Walk/Bike Assessment Main Street Northampton, MA January 18, 2016 Prepared for the Massachusetts Department of Transportation Bicycle and Pedestrian Safety Awareness and Enforcement Program ## Bicycle and Pedestrian Infrastructure Assessments Northampton, MA Main Street Corridor: Elm/West/State/New South Streets to King/Pleasant Streets (Rt. 5) Northampton is one of 18 communities participating in the MassDOT multi-disciplined program to improve bicycle and pedestrian safety in Massachusetts. One of the components of the MassDOT program is to conduct walk and bike assessments that identify infrastructure challenges to biking and walking, and recommend short- and long-term improvements. These assessments are also a means of building local knowledge of the importance of well-designed bicycle and pedestrian facilities. WalkBoston and MassBike conducted an assessment of Main Street in downtown Northampton. ### **Pedestrian Improvements** #### Corridor-wide Recommendations - Narrow Main Street to shorten crossing distances by installing curb bump-outs and pedestrian refuge islands. The streetscape design needs to accommodate people using transit, riding bicycles, walking, and driving cars. - 2. Improve sight distance for pedestrians by removing parking with 20 feet of crosswalks. - Evaluate signal timing for consistent pedestrian phasing and upgrade pedestrian signal equipment to include countdown indications and accessible pedestrian signals (APS). - Enforce ordinances that keep sidewalk walking zones clear. Educate business owners and event promoters about appropriate location of signage and tables. - Upgrade all curb ramps and install detectable warning strips to comply with accessibility requirements on all sidewalks along the corridor. Pedestrian activity in the crosswalk across Main Street at Center Street ### **Bicycle Improvements** ### Corridor-wide Recommendations - 1. Install bike facilities on Main Street through the study area. In the short-term, this may be accomplished as a retrofit project using signs and striping. In the long-term, this should be included as part of a full reconstruction of Main Street to provide physically separated bike lanes. - Alternative 1: Separated bike lane between angled parking and the curb. - Alternative 2: Bike lane between parking and the travel lanes, including a conversion to back-in angle parking. - 2. Implement a truck restriction on Main Street through downtown. - Install wayfinding signage to New Haven Northampton Canal Line multi-use trail and other points of interest. - 4. Install bike parking in convenient, secure, and visible locations throughout the Main Street corridor. Bicyclist negotiating Main Street in Northampton, MA ### Main Street: West Street to Crafts Avenue ### Elm/West/State/New South Intersection ### **Priority Improvements** ### Short-term: - Restripe the existing diagonal crosswalk at State Street. - Repaint bike boxes and dashed bike lane through the intersection with green paint. Install two-stage turn queue boxes to improve safety for bicyclists turning to and from the side streets. - 3. Install flashing yellow arrow signal phasing at West Street to clarify for drivers the need to yield to oncoming traffic (including bikes) when turning left from Main Street onto West Street. ### Long-term: - A. Reduce corner radii at all corners. Reconstruct the southeast corner of the intersection with New South Street to remove the channelized right turn island. - B. Construct protected intersection geometry for through bicyclists and implement dedicated bike signalization for bicyclists to safely cross the intersection before motorists. ### **Cracker Barrel Alley/Crafts Ave Intersection** ### **Priority Improvements** ### Short-term: Remove parking spaces within 20 feet of crosswalks to improve sight distances at City Hall and at Cracker Barrel Alley. ### Long-term: - A. Reconstruct Main Street to provide curb geometry on the south side of the roadway that matches the curvature of the roadway. Reduce size of curb radius onto Craft Avenue. - B. Close Cracker Barrell Alley to vehicular traffic to reduce conflicts with pedestrians on the sidewalk and allow the realignment of the crosswalk in front of City Hall. - C. Construct curb extensions and install a pedestrian refuge island to shorten crossing distance from City ### Main Street: Old South Street to Pleasant Street ### **Old South Street to Gothic Street** ### **Priority Improvements** ### Short-term: - Remove the angle parking spaces on both sides of Main Street adjacent to the crosswalk east of Old South Street to improve sight distance to the crosswalk and prevent drivers from backing into the crosswalk. - Consider temporary curb extensions using paint and bollards or flex posts to shorten pedestrian cross-times at both the mid-block and Center Street crossings. ### Long-term: - A. Install curb extensions at the mid-block and Center Street crossings. - B. Consider extending the pedestrian refuge island to the Center Street crosswalk. ### **King/Pleasant Street Intersection** ### **Priority Improvements** ### Short-term: - 1. Install full radius corner ramps to allow for diagonal pedestrian crossing. - 2. Update signal clearance times to allow for diagonal pedestrian crossing. Consider "pedestrian scramble" pavement markings to facilitate diagonal movement. - Upgrade the intersection to provide bicycle facilities to accommodate through bicyclists. Provide twostage turn queue boxes to accommodate turning bicyclists. - Alternative 1: Protected intersection geometry connecting with a proposed separated bike lane. - Alternative 2: Through bike lane treatment connecting with a proposed bike lane. ### Long-term: - A. Upgrade the signal to provide APS equipment and pedestrian countdown indications. - B. Reconstruct the intersection to provide a raised table and/or protected intersection to improve access and crossing for both pedestrians and bicyclists. WalkBoston and MassBike conducted an assessment of pedestrian and bicycle infrastructure along Main Street in the City of Northampton on October 23, 2015. The assessment focused on Main Street (Route 9) through downtown Northampton. The study area included the downtown corridor between the signalized intersections of Main Street at West Street (Route 66) and Main Street at Pleasant Street/King Street (US Route 5). The assessment was conducted in October in order to capture conditions during which the local colleges were in session, when walking behaviors were highest, and to capture the behaviors of the wide variety of users. ### **Key Findings** During the Main Street assessment, several key themes were repeated from members of the assessment team. Team members praised the high quality walking environment through downtown Northampton, noting the vibrant street activity and wide comfortable sidewalks separated from traffic by parking. It was repeatedly noted however that crossing Main Street can be difficult given the wide street section, which exceeds 100 feet curb to curb in some locations. Other issues that make crossing difficult include multiple undefined lanes and poor sight distance resulting from adjacent parked cars. The crash data supports these observations, indicating multiple crashes involving pedestrians as well as rear-end crashes resulting from vehicles yielding at the crosswalks. To address these concerns, the team's key recommendations include reducing the length of crosswalks through roadway narrowing, curb extensions, and refuge islands; improving sight distance through the removal of key parking spaces; improving accessibility at intersections; and upgrading pedestrian signal equipment at signalized intersections. Team members noted that access to and from downtown via bicycle is served by New Haven and Northampton Canal Line Rail Trail that provide excellent access from neighborhoods northeast and southwest of downtown, as well as bike lanes on Elm Street (Route 9) to the west and South Street to the southwest. No bike facilities are provided within the study area and crash data indicated several bike crashes including one fatality at the Pleasant Street/King Street intersection. Members of the team observed that the wide undefined travel lanes, head-in angle parking, and complex intersections are challenging for people on bikes. It was also noted that there is insufficient bike parking throughout the study area, as multiple bikes were observed locked to railings and sign posts. To address these issues, key recommendations include narrowing the roadway to provide separated bike lanes; installing bike parking; and upgrading intersections to provide enhanced bicycle treatments and/or protected intersection treatments. ### Summary of MassDOT Bicycle and Pedestrian Safety and Awareness Program The City of Northampton is one of the 18 communities participating in the Massachusetts Department of Transportation's (MassDOT) multi-disciplined program to improve bicycle and pedestrian safety in Massachusetts in 2015. One of the components of the MassDOT program is to conduct walk and bike assessments. The assessments have three goals: - 1. Foster an awareness of the infrastructure elements which contribute to the biking and walking environment: - 2. Evaluate the safety and quality of the biking and walking environment along the route; and - 3. Recommend short and long-term infrastructure improvements. The assessments are not meant to be a complete inventory of infrastructure deficiencies, nor are they meant to provide specific designs for every improvement. WalkBoston and MassBike lead the assessments as a means to build local capacity for improving the built environment for walking and biking. This report may be used as a resource for municipal staff, traffic engineers, and design professionals who municipalities may engage to design and implement policies, programs, and infrastructure improvements. The Northampton Police Department
received a grant to conduct enforcement and awareness activities at specific intersections and along identified corridors known to have high incidences of bicycle and pedestrian crashes or violations. Police Officers are stopping all road users (drivers, bicyclists, and pedestrians) who are engaging in dangerous behaviors for three reasons: - 1. To inform the road user of the rules of the road; - 2. To determine if there is a built environment (or infrastructure) reason that someone is not following the rules; and - 3. To gather qualitative data about the reasons why people are behaving the way they are. The data collected from the police coupled with the results of the infrastructure assessments will identify deficiencies and propose recommendations to improve the safety and quality of the walking and biking environment in Northampton. Toole Design Group (TDG) is working with WalkBoston and MassBike to complete the assessment reports. TDG prepared this report which summarizes the observations made by members of the assessment team and makes recommendations for improvements to the built environment to increase walkability and bikeability. The observations vary from specific infrastructure deficits, such as faded crosswalks or uneven sidewalks, to general comments on traffic speeds or land use patterns (e.g., vacant storefronts). Likewise, the recommendations range from specific fixes (e.g., paint crosswalk) to suggestions for further study (e.g., evaluate the feasibility of installing raised crosswalks) to non-infrastructure items such as education and enforcement. ### **Assessment Team** Representatives from the City of Northampton, MassDOT, Pioneer Valley Planning Commission, Healthy Hampshire, Massachusetts Department of Public Health, WalkBoston, MassBike, and TDG participated in this assessment. The members and their affiliations are provided in **Table 1**. **Table 1 - Assessment Team** | Team Member | Agency/Affiliation | Email Address | | | |------------------|---|------------------------------|--|--| | Daryl Amaral | MassDOT District 2 | daryl.amaral@state.ma.us | | | | John Cartledge | Northampton Police Department | jcartledge@northamptonma.gov | | | | Lisa Schletzbaum | MassDOT Safety | lisa.schletzbaum@state.ma.us | | | | Laura Hanson | MassDOT District 2 Bike/Ped Coordinator | laura.hanson@state.ma.us | | | | Luke Hayes | MassDOT District 2 Traffic | luke.hayes@state.ma.us | | | | Nicole Rogers | Greenman-Pederson, Inc. | nrogers@gpinet.com | | | | Maggie Chan | Northampton Public Works | mchan@northamptonma.gov | | | | Donna Salloom | Department of Public Health | donna.salloom@state.ma.us | | | | Wayne Feiden | Northampton Planning & Sustainability | wfeiden@northamptonma.gov | | | | Ned Huntley | Northampton Public Works | nhuntley@northamptonma.gov | | | | Carolyn Misch | Northampton Planning & Sustainability | cmisch@northamptonma.gov | | | | Jeff McCollough | Pioneer Valley Planning Commission | jmccollough@pvpc.org | | | | Sarah Bankert | Healthy Hampshire, Mass in Motion | sbankert@collaborative.org | | | | Sue Cairn | Healthy Hampshire | scairn@collaborative.org | | | | Debin Bruce | Northampton Planning Board | bruced@ntsb.gov | | | | Adi Nochur | WalkBoston | anochur@walkboston.org | | | | Stacey Beuttell | WalkBoston | sbeuttell@walkboston.org | | | | Barbara Jacobson | MassBike | barbara@massbike.org | | | | Patrick Baxter | Toole Design Group | pbaxter@tooledesign.com | | | ### **Assessment Location** WalkBoston, MassBike, and MassDOT met with representatives from the City of Northampton to identify and choose appropriate locations for the walk and bike assessments funded through this MassDOT safety program. The starting points for identifying the proposed locations included the Highway Safety Improvement Program Top five percent high-crash clusters involving bicycle and pedestrian-related fatalities and injuries, and the locations selected by the Northampton Police Department for awareness and enforcement activities under this program; **Figure 1** illustrates these locations. One of the goals of this program is to identify if the built environment or infrastructure is contributing to the high incidence of crashes and/or bad behavior in the described locations. Figure 1 - Assessment Area Map The discussions quickly centered on the challenges bicyclists and pedestrians face on Main Street, especially for bicyclists and crossing pedestrians. While the area as a whole has excellent bicycling and walking infrastructure, there are safety issues at some of the intersections and within the roadway. The high-crash cluster analysis revealed that the Main Street corridor experiences a very high rate of crashes; the corridor includes three crash clusters: - 2012 HSIP Pedestrian Cluster Main Street in the study area and segments of King/Pleasant Street; - 2012 HSIP Bike Cluster Main Street in the study area plus a segment of Pleasant Street; and - 2012 Top 200 Intersection Cluster Ranked 92 Main Street from Center Street to Market Street. With the goal of improving safety in Northampton, Main Street was selected for this assessment. The limits of the area analyzed during the assessment begin at the West Street (Route 66) intersection to the west and terminate at the Pleasant Street/King Street (US Route 5) intersection to the east. The Main Street corridor was the subject of a design charrette run by Nelson/Nygaard in March, 2011. The study discussed three major concerns which continue to be relevant today: - Wide 4-lane cross-section; - Large intersections with long crossing distances; and - Inhospitable biking environment. The proposed solutions included creating a bike boulevard, installing reverse angle parking, and widening sidewalks. These ideas continue to be discussed among City staff and were considered during the assessment. In 2013, the Main/Elm/State/New South/West Street intersection received approval for federal aid highway funding in excess of \$1 million. The City is rethinking their proposal and considering resubmitting for additional funding to address the issues that are corridor-wide. There is some hesitancy to implement short-term solutions, such as curb extensions or travel lane adjustments, just to remove them once a clear vision for the Main Street corridor is fully formed. This assessment is a means of soliciting new ideas and validating previously submitted ones to build a safer Main Street for people walking, riding bikes, and driving. While bike and walk assessments are often conducted independently, the Northampton representatives felt that a complete streets approach – that is looking at the patterns of all road users – would be most appropriate at this location and consistent with the Northampton Complete Streets policy, adopted in 2005. Therefore, this report addresses both pedestrian and bicycle accommodations. The assessment was conducted on Friday, October 23, 2015, and took approximately three hours. Before the assessment, WalkBoston and MassBike presented an introduction about the assessment process and a brief summary of pedestrian and bicycle infrastructure. The group spent about an hour and a half in the field and regrouped for a discussion of observations and potential recommendations. During the assessment, the topics covered included the potential for narrowing and reducing the number of travel lanes, calming traffic, providing improved accessibility at intersections, providing improved crossing opportunities throughout the corridor through narrower lanes and improved sight distance, and providing bicycle facilities and bike parking through downtown. The following section describes both the observations and recommendations by location. The locations include area-wide recommendations as well as location specific recommendations. ### **Main Street Corridor Assessment** The study area for the Main Street assessment shown in **Figure 1** includes Main Street from West Street (Route 66) to King Street/Pleasant Street (US Route 5), including the following intersections: - Main Street/Elm Street (Route 9) at West Street (Route 66); - Main Street at State Street/New South Street (Route 10); - Main Street at Masonic Street; - Main Street at Crafts Ave/Crackerbarrell Alley; - Main Street at Old South Street; - Main Street at Center Street; - Main Street at Gothic Street; and - Main Street at King Street (Route 10, US Route 5)/Pleasant Street (US Route 5). Main Street is a City-owned roadway classified by the MassDOT Office of Transportation Planning as a principal arterial, and carries state numbered routes 9 and 10 through downtown. Route 9 is a major eastwest connector across the state, beginning to the west in Pittsfield and terminating to the east in Boston. Locally, Route 9 provides access to Williamsburg to the northwest and Hadley to the east. Within the study area, the roadway provides a wide cross-section with undefined lanes, on-street parking, and a posted speed limit of 25 miles per hour. Drivers typically form two lanes in each direction through the study area. Route 10 is a north-south route, connecting to Connecticut and Vermont, roughly paralleling I-91. ### **Corridor-wide Observations and Recommendations** The team noted that sidewalks throughout the study area are generally wide and in good condition. Pedestrian volumes and activity along the sidewalks is busy, and pedestrians are frequently observed crossing the roadway both within and outside of the marked crosswalks. Outdoor dining is encouraged and occurs often along Main Street, which adds to the vibrancy of the area. Many establishments encroach on the walking zone of the sidewalk despite the ordinances which regulate appropriate dining areas. Sandwich boards and other temporary signage also interrupt the sidewalk, which may be just an annoyance for some, but a barrier for others. The team noted that more needs to be done to ensure that the
walking zone remains free of obstructions. Travel speeds through downtown generally appear to be at or below the speed limit, and most drivers were observed to yield at uncontrolled crosswalks. The team noted several issues, however, with crosswalks in general through downtown, including pedestrian ramps which do not meet accessibility standards, wide crossings that result in difficulty for disabled pedestrians, cars parked adjacent to crosswalks obstruct visibility to pedestrians waiting to cross, and multiple lanes create multiple-threat scenarios for crossing pedestrians. Members of the team observed that some drivers in the second travel lane did not stop when the driver in the first lane had stopped, as they may have thought the stopped vehicle was waiting to park. Members of the team suggested narrowing the roadway to provide one consistent travel lane throughout the study area, plus turn lanes at key intersections as needed. Parking should be removed adjacent to all crosswalks (within 20 feet) in order to maintain safe sight distance between pedestrians and vehicles. As a long term measure, constructing curb extensions at each crosswalk will further enhance sight distance for all users. Pedestrian crossing islands should also be considered at major mid-block crossings. Pedestrian signal phasing is inconsistent throughout the Main Street corridor. Some signals are concurrent, others are exclusive. Some signals are activated with pedestrian push buttons, others are not. For those who live in Northampton, these details are known, but for visitors, vehicular traffic movements are unpredictable and potentially dangerous, as pedestrians may not expect different operations between adjacent intersections. As the traffic signal equipment is upgraded, pedestrian countdown signals with Accessible Pedestrian Signals (APS) should be installed and the consistency of phasing should be studied. Members of the team noted that most of the pedestrian ramps within the study area do not meet accessibility standards. The City should reconstruct the curb ramps as part of ongoing maintenance work to provide compliant ramps including appropriate level landing areas and detectable warning surfaces. Members of the team observed several large tractor trailer trucks and logging trucks traveling through downtown which did not appear to be local trips. City staff noted that large vehicles typically have to detour up King Street to Damon Road in order to avoid the low railroad bridge east of King Street and continue east on Route 9 towards Interstate 91. Given that the existing through route is extremely indirect and that the heavy truck volumes are incompatible with the heavy volumes of people walking and on bikes, the City and MassDOT should explore strategies to reroute through trucks away from Main Street through downtown. It would be necessary to Figure 2 - Logging trucks pass through the New South Street intersection on Main Street. provide a sufficient alternate route for through trucks on Route 9. The team also noted that no dedicated bike facilities are provided on Main Street east of New South Street, however bicyclists were observed traveling on the roadway and on the sidewalk. Many bikes were observed locked to bike racks, railings, and signs. Members of the team suggested installing bike lanes or separated bike lanes as part of the previously proposed travel lane reduction. Separated bike lanes may be provided at low cost by shifting the parking away from the curb, providing a bike facility along the curb line separated from traffic by the parked cars. If bike lanes are proposed between the parking and travel lanes, the angle parking should be reversed to provide back-in parking to provide safe sight distance between drivers exiting spaces and bicyclists in the bike lane. The team discussed the previous trial that Northampton conducted for reverse angle parking in which drivers did not understand how to properly utilize the spaces. Members of the team noted that if reverse angle parking is implemented, it must be provided for all angle parking spaces in order to minimize confusion. Lastly, members of the team noted that access routes to and from the nearby trail network were not clearly marked, and that cyclists and pedestrians may not be aware of the best routes to and from downtown. The City should consider installing wayfinding signage at key locations on and near Main Street as well as on the trails to direct users to and from the trails. ### Short-term Recommendations: - Remove parking adjacent to crosswalks to improve sight distance. - Reduce the number of travel lanes on Main Street to provide a single lane in each direction plus turn lanes at key intersections to minimize queueing. - Install bike facilities on Main Street through the study area. - Alternative 1: Separated bike lane between the existing angled parking spaces and the curb - Alternative 2: Bike lane between parking and the travel lanes including a conversion to back-in angle parking. - Alternative 3: Two-way center running separated bike lane (cycle track) including left turn restrictions at side streets. - Install bike parking in convenient and visible locations throughout the study area. - Single bike racks should be placed frequently within the furniture zone on sidewalks. Racks should be placed such that locked bicycles do not obstruct the sidewalks or adjacent parking stalls. - High capacity, covered bike parking should be located in a secure, visible location. - Reconstruct curb ramps to meet accessibility standards. - Enforce ordinances that keep the sidewalk walking zones clear. Educate business owners about appropriate locations for signage, seating, and other items placed on sidewalks. - Install bike wayfinding signage directing bicyclists to access points for the adjacent trail network. - Install pedestrian countdown timer indications and accessible pedestrian signals (APS). - Revise signal timing to provide consistent pedestrian timing at all signalized intersections where possible. ### *Long-term Recommendations:* - Construct curb extensions and consider constructing pedestrian crossing islands at all unsignalized crosswalks. - Construct street or sidewalk level separated bike lanes (cycle tracks) with curb separation from adjacent parking. If separated bike lanes are constructed at sidewalk level, there must be horizontal separation between the bike lane and the sidewalk. The horizontal separation strip needs to include vertical elements, such as street lights, trees, signs, benches, etc, to ensure that bikes and pedestrians remain separated. - Implement a truck restriction on Main Street through downtown while maintaining local truck access. This will require that the City develop an alternate route for through trucks on Route 9. A truck restriction will require approval from MassDOT. ## Intersections: Main Street/Elm Street at West Street and at State Street/New South Street ### **Existing Conditions** Elm Street/Main Street at West Street and Main Street at State Street/New South Street is a dual intersection controlled by two traffic signals. Main Street is aligned on a curve through the intersection with a significant down grade from west to east. The traffic signal provides a complex signal phasing scheme including a protected left turn phase from Main Street to State Street, a protected plus permitted left turn phase from Main Street to West Street, and concurrent pedestrian phases. Figure 3 - A bicyclist passes through the New South Street intersection on Main Street. Members of the team noted that the diagonal crosswalk across the State Street intersection has faded and not been replaced, however, pedestrian signal equipment provides a protected phase concurrent with the Main Street Street left turn phase. Members of the team noted that no crosswalk is provided across Main Street on the west side of State Street or on either side of West Street. Bike lanes are provided on Elm Street west of State Street/New South Street. The eastbound bike lane includes green paint through the intersection of West Street to highlight the conflict zone. Members of the team noted that eastbound vehicles on Main Street that plan on turning right at New South Street frequently transition through the bike lane over a long distance due to the road alignment and curvature, creating a large conflict zone. The eastbound approach to State Street/New South Street also provides a bike box across all four lanes, however, the markings are faded. Figure 4 - Bike lane intersection markings transition through the West Street intersection. Crash data indicate that there were three pedestrian involved crashes at the intersections during the period analyzed, all of which involved pedestrians in the crosswalks. There were also three bicycle involved crashes during the period analyzed, each involving a turning vehicle and a bicycle. All of the pedestrian and bicycle involved crashes resulted in injuries. ### Observations and Recommendations Members of the team noted that the curvature of the roadway through the West Street intersection and the angle of the West Street approach may confuse some left turning drivers and lead them to believe they have the right-of-way through the intersection. The City should consider extending the median and modifying the curb geometry through the intersection to better define the yield point for left turning vehicles. The City should also consider providing flashing yellow arrow indications for the left turn movement during the permissive turn phase to further inform drivers to yield when turning. Members of the team noted that no crosswalks are provided west of New South Street until Bedford Terrace, west of the study area. The City should consider installing crosswalks, ramps, and pedestrian signals across Main Street at one or both corners of West Street in order to serve pedestrians who wish to cross between destinations on
West Street and on the north side of Main Street. The City should also restripe the existing diagonal crosswalk across Main Street at State Street. Members of the team also noted that vehicles turning right from Main Street at New South Street often make the movement at a high speed during the concurrent pedestrian phase due to the large curb radius and wide cross-section of both roads. City staff noted that a dynamic "YIELD TO PEDESTRIANS" sign has previously been operated at this location, however, was deactivated due to traffic congestion issues. The City should consider reconstructing the southwest corner of the intersection with New South Street to reduce the curb radius and Figure 5 - Faded diagonal crosswalk at New South Street. possibly include a curb extension, reducing the speed of turning vehicles. The City should also consider narrowing the intersection by removing or modifying the channelized right turn island and reducing the corner radius. The team also noted that the signal indications for the right turn movement are unclear, as the signal displays a through green arrow during the Main Street through phase. This provides no clear guidance for drivers turning right. Members of the team noted that the long cycle length for the traffic signals frequently results in high delays which sometimes causes aggressive driving and red light running. The City should consider revising the signal timing where feasible to reduce cycle lengths, allowing for more frequent crossing opportunities for pedestrians and reduced red light times for drivers. Members of the team observed that the existing signal equipment does not provide accessible pedestrian signal (APS) control and that the pedestrian signals do not include countdown timers. The City should consider upgrading the signal to provide APS equipment and countdown indications. Members of the team noted that vehicles turning right to New South Street frequently make the transition across the existing bike lane over a large distance, creating an undefined conflict zone for people on bikes. The City should consider removing the right turn lane if traffic capacity allows or modifying the geometry and markings to provide a protected intersection treatment, which would tie in to the previous recommendation to provide separated bike lanes through the study area. Members of the team noted that the wide, multi-lane approaches make it difficult for bicyclists to make the left turn to State Street or New South Street, especially for bicyclists who arrive on green and are unable to use the eastbound bike box. The City should consider installing two-stage turn queue boxes at the State Street and New South Street to allow bicyclists to make the left turn during the side street green phase. The city should also restripe the existing bike box and install green pavement markings. ### Short Term Recommendations - Restripe the existing diagonal crosswalk at State Street. - Install flashing yellow arrow signal phasing at West Street. - Revise traffic signal timing to reduce cycle lengths. - Install two-stage turn queue boxes. - Upgrade the signal to provide APS equipment and pedestrian countdown indications. - Restripe the existing bike box and add green pavement markings. ### Long Term Recommendations - Reconstruct the two intersections to provide the following measures: - o Reduced number of lanes where capacity allows; - Reduced corner radii, removal or modification of the channelized turn island, and curb extensions where feasible; - New crosswalks across Main Street and Elm Street at West Street; - Protected intersection geometry with bicycle signal control for through bicyclists; and - Improved geometry for left turns. ### **Intersection: Main Street at Masonic Street** ### **Existing Conditions** Masonic Street is two-way with parking on the west side. Crosswalks are provided across Masonic Street and the east leg of Main Street. Members of the team noted that the number of lanes at the Main Street crosswalk is undefined. West of the crosswalk, two striped through lanes and a right turn lane are provided at State Street, however, no lane striping is provided at Masonic Street. The existing section at Masonic Street provides approximately 45 feet between parking lanes, allowing for four lanes of traffic. Crash data indicate that there were three pedestrian involved crashes at the intersection with Masonic Street during the period analyzed. Each of the crashes involved a pedestrian within the crosswalk across Main Street and all resulted in injuries. ### Observations and Recommendations Members of the team noted that parking adjacent to the crosswalk on the eastbound and westbound approaches limits sight distance for pedestrians. The City should consider removing one parking space on each approach to provide sufficient sight distance for pedestrians crossing Main Street. Members of the team also observed that the existing bus stop on Main Street eastbound west of Masonic Street is heavily utilized, and that the narrow sidewalk has limited space for pedestrians to disembark from the bus, especially when the wheelchair loading ramp was deployed from the bus. Construction work Figure 6 - Pedestrians cross Main Street at Masonic Street. is ongoing for the adjacent park, and it is expected that the park will include a bus shelter, wider sidewalk facilities, and bike parking. Members of the team noted that buses stopping at the bus stop adjacent to Masonic Street conflict with through bicyclists. Given the high volume of buses stopping at this location, consideration should be given to providing a floating bus stop treatment as part of a larger project to provide separated bike lanes along the Main Street corridor. ### Short Term Recommendations - Remove parking adjacent to the crosswalk. - Install a bus shelter as part of the ongoing park improvement project. ### Long Term Recommendations As part of the larger recommendation to provide separated bike lanes through downtown, consider providing a floating bus stop. ## Intersections: Main Street at Crafts Ave/Crackerbarrell Alley, at Old South Street, and at Center Street ### **Existing Conditions** The intersections of Main Street at Crafts Ave/Crackerbarrell Alley and at Old South Street are both unsignalized, with STOP control provided on the northbound Old South Street approach. Crackerbarrell Alley is one-way away from the intersection, providing shared vehicle and pedestrian access to the rear parking lot. Crafts Ave is one-way away from the intersection, with angle parking provided on the west side south of the intersection. Old South Street is one-way approaching Main Street, with separate left and right turn lanes at the intersection approach and parallel parking provided on the east side. Crosswalks are provided across the side street approaches and across Main Street at the west corner of Crafts Ave and the east corner of Old South Street. Parallel parking is provided on both sides of Main Street east of Crafts Ave. The intersection of Main Street at Center Street is unsignalized. Center Street is a two-way street with parallel parking provided on the west side. Crosswalks are provided across the Center Street approach and across Main Street on the west corner. The crash data indicate that there were two pedestrian involved crashes during the period analyzed, both involving a pedestrian crossing Old South Street, one of which resulted in an injury. There was one bicycle involved crash at the intersection with Crafts Ave which also resulted in an injury. ### Observations and Recommendations Members of the team noted that Main Street is extremely wide at the unsignalized crossings which creates several operational and safety issues for crossing pedestrians. The roadway is 92 feet wide at the crosswalk east of Old South Street, resulting in unexpected vehicle conflicts, long crossings, and visibility issues. Pedestrians hear and feel the traffic speeding up behind them while still in the crosswalk which is disconcerting. Drivers experience delays at the crosswalk due to the long crossing distance for pedestrians as well. Some drivers stop when seeing a pedestrian in the crosswalk in the opposite lanes, while others continue through the crosswalk knowing that the pedestrian will not reach them for several seconds. These potential double threat locations cause pedestrians to move even slower across the street. As previously noted, the City should consider narrowing the roadway throughout this segment to provide improved pedestrian and bicycle facilities. Members of the team noted that the existing parking, sidewalk furniture, and roadway geometry at the Crafts Avenue intersection results in poor sight distance and high vehicle turning speeds which impact both crosswalks. The City should consider removing the two parking spaces and relocating sidewalk furniture in front of City Hall in order to improve sight distance to both crosswalks. In the long term, the City should consider reconstructing the south side of Main Street to provide curb geometry that follows the curvature of the roadway and provides a reduced turning radius to Crafts Ave. This will reduce turning speeds and improve driver and pedestrian expectancy. Figure 7 - Parked cars block sight distance for pedestrians at Crafts Avenue. City staff noted that the City has explored the possibility of closing Crackerbarrell Alley to vehicular traffic, converting it to a pedestrian access to the rear parking lot. Given that the existing parking lot is also served by driveways on Masonic Street immediately north of the intersection, this closure would reduce conflicts between vehicles and pedestrians while having minimal impact on vehicular access to the parking lot. Closing Crackerbarrell Alley would allow the crosswalk in front of City Hall to be relocated from its current angled position to a more direct alignment improving visibility and decreasing the crossing
distance. City staff also noted that the sidewalk on Main Street adjacent to Crackerbarrell Alley is a pinch point. The City should consider widening the sidewalk along this segment in order to match sidewalks along the rest of the corridor. Members of the team also noted that the angle parking spaces adjacent to both crosswalks across Main Street limit sight distance for pedestrians. At the crosswalk across Main Street, the handicap accessible parking space on the north side west of the crosswalk requires drivers to back into the crosswalk in order to exit the space. The City should remove four angle parking spaces and relocate the handicap accessible space in order to improve sight distance and prevent drivers from backing into the crosswalk. As a long term measure, the City should consider constructing curb extensions at both Figure 8 - Parked cars block sight distance to a midblock crosswalk. crosswalks, which may create an opportunity for a pocket park. In the short term, it may be necessary to provide temporary curb extensions using flex posts to prevent short-term parking from occurring in the clear zones adjacent to the crosswalks. Curb extensions may include bike parking within the area formerly occupied by the angle parking spaces adjacent to the crosswalk, however care should be taken to ensure that proper sight lines are maintained for pedestrians. ### Short Term Recommendations - Remove the two parking spaces and relocate sidewalk furniture in front of City Hall in order to improve sight distance to the crosswalk across Main Street and to the crosswalk across Crafts Ave. - Remove the angle parking space east of Crackerbarrell Alley to improve sight distance to the crosswalk across Main Street. - Remove the angle parking spaces on both sides of Main Street within 20 feet of the crosswalk east of Old South Street to improve sight distance to the crosswalk and prevent drivers from backing into the crosswalk. - Provide temporary curb extensions using paint and flex posts. ### Long Term Recommendations - Reconstruct Main Street to provide curb geometry on the south side of the roadway that matches the curvature of the roadway, reduces corner radii, widens sidewalks adjacent to Crackerbarrell Alley, and provides curb extensions at the two crosswalks across Main Street. - Install bike parking within the new curb extensions. - Close Crackerbarrell Alley to vehicular traffic to reduce conflicts with pedestrians on the sidewalk and allow the realignment of the crosswalk in front of City Hall. ### **Intersection: Main Street at Pleasant Street/King Street** ### **Existing Conditions** The intersection of Main Street at Pleasant Street/King Street is a large signalized intersection with three to four travel lanes provided on each approach, including exclusive left turn lanes on all four approaches. The traffic signal provides protected plus permitted left turn phasing on the northbound, southbound, and eastbound approaches plus an exclusive pedestrian phase. City staff noted that there is an ongoing project under design to modify the traffic signal to provide protected plus permitted left turn phasing on the westbound approach. Crash data indicate that there was one pedestrian involved crash at the intersection during the period studied which did not result in an injury. There were five bicycle involved crashes reported at the intersection four of which resulted in injury and one of which resulted in a fatality. The fatal crash involved a left turning vehicle which failed to yield to an oncoming bicyclist. ### Observations and Recommendations Members of the team noted that due to the large size of the intersection and the complex signal phasing, pedestrians typically comply with the traffic signals and cross during the exclusive pedestrian phase. Many pedestrians were observed crossing the intersection diagonally during the pedestrian phase. The City should consider installing continuous corner ramps to allow for diagonal crossing and updating the signal timing to provide appropriate clearance for the diagonal crossing. Members of the team suggested that the intersection may be reconstructed as a raised table intersection, allowing for Figure 9 - Pedestrians cross during the exclusive pedestrian phase. pedestrian crossing in all directions during the pedestrian phase. Members of the team observed that the existing pedestrian push buttons do not provide accessible pedestrian signal (APS) control and that the pedestrian signals do not include countdown timers. The City should consider upgrading the signals to provide APS equipment and countdown indications. As part of the ongoing project to install a protected plus permitted left turn phase for the westbound approach, the City should also consider installing flashing yellow arrow indications on all four approaches to remind drivers to yield to through vehicles and bicycles during the through phase. The existing intersection does not provide any bike facilities consistent with the entire existing corridor. The City should consider installing protected intersection treatments as part of a project to provide separated bike lanes along the Main Street corridor as recommended above. Given the large size of the existing intersection, it would likely be feasible to provide separated bike lanes and protected intersection geometry, especially if complementary facilities are also provided in the future on Pleasant Street and/or King Street. The protected intersection treatments would provide improved separation between vehicles, pedestrians, and cyclists and reduce the incidences of crashes between turning vehicles and cyclists. ### Short Term Recommendations - Install full radius corner ramps to allow for diagonal pedestrian crossing. - Update signal clearance times to allow for diagonal pedestrian crossing. - Upgrade the signal to provide APS equipment and pedestrian countdown indications. - Upgrade the signal to provide flashing yellow arrow indications. ### Long Term Recommendations • Reconstruct the intersection to provide a raised table and/or protected intersection to improve access and crossing for both pedestrians and bicyclists. **Appendix A** lists all the observations and recommendations that were discussed during the assessment and described in the previous sections. The observations and recommendations are divided by location. For each observation and recommendation, the appendix includes the estimated time frame for completion, estimated construction costs, and the responsible agency. The time frame is categorized as short-term (0 to 3 years) or long-term (>3 years). The costs are categorized as low (<\$10,000), medium (\$10,001 to \$50,000), or high (>\$50,000). **Appendix B** provides a toolbox of pedestrian facilities that summarizes typical treatments and provides a description. The treatments may or may not be recommendations outlined in this report. This toolkit may be used by the City of Northampton to assist in developing a more pedestrian-friendly town. **Appendix C** provides a toolbox of bicycle facilities that summarizes typical treatments and provides a description. The treatments may or may not be recommendations outlined in this report. This toolkit may be used by the City of Northampton to assist in developing a more bicycle-friendly town. ### **Appendix A: Table of Recommendations** | Location | Issue | Recommendation | Time Frame | Cost | Agency | |---------------|-------------------------------------|--|---------------|-----------------------|------------------------| | | | Remove parking adjacent to crosswalks | Short-term | Low | City of
Northampton | | | Crosswalks are very long and have | Reduce the number of travel lanes on Main | Short-term | Medium | City of | | | poor sight distance | Street | 3HOI C-CEITH | Wiedidiii | Northampton | | | | Construct curb extensions and refuge islands | Long-term | High | City of | | | | at yield controlled crosswalks | Long term | 111811 | Northampton | | | | Alternative 1: Install separated bike lanes | Short-term | Medium | City of | | | | (cycle tracks) adjacent to the curb | 311011 101111 | Wicalam | Northampton | | | No dedicated bicycle facilities are | Alternative 2: Install bike lanes and convert | Short-term | Medium | City of | | | provided on Main Street through | angle parking to back-in | 3110111111111 | Wiediam | Northampton | | | downtown | Alternative 3: Install center running two-way | Short-term | Medium | City of | | | | separated bike lane (cycle track) | 3110111111111 | | Northampton | | | | Construct street or sidewalk level separated | Long-term | High
Medium
Low | City of | | Corridor-wide | | bike lanes (cycle tracks) with curb separation. | | | Northampton | | Corridor Wide | Curb ramps do not meet current | Reconstruct curb ramps to provide ADA | Short-term | | City of | | | Access Board guidelines | compliant ramps | | | Northamptor | | | Large trucks use Main Street as a | Implement a truck restriction on Main Street | Long-term | | Northampton | | | long-distance through route | through downtown | | 2011 | MassDOT | | | Business signs and sidewalk cafés | Enforce ordinances and educate business | Short-term | Low | Northampton | | | obstruct the clear walking path | owners to keep the walking zones clear. | | - | Businesses | | | Access routes to the adjacent trail | Install wayfinding signage directing bicyclists | Short-term | Low | City of | | | network are unclear | & pedestrians to trail access points. | | | Northamptor | | | Bike parking is very limited | Install bike parking including single bike racks | Short-term | Medium | City of | | | , , | and high capacity, covered bike parking. | | | Northampton | | | Pedestrian signals do not meet | Install pedestrian countdown timer | Short-term | Medium | City of | | | current standards and provide | indications and APS equipment. | | | Northampton | | |
inconsistent phasing | Revise signal timing to provide consistent | Short-term | Low | City of | | | | pedestrian phasing at all intersections. | | | Northampton | | Location | Issue | Recommendation | Time Frame | Cost | Agency | |------------------------------------|---|--|-------------------|--------|------------------------| | | Existing diagonal crosswalk at State
Street is faded | Restripe the existing crosswalk | Short-term | Low | City of
Northampton | | | Drivers turning left to West Street do not always yield to oncoming traffic and pedestrians | Install flashing yellow arrow signal phasing at West Street | Short-term | Low | City of
Northampton | | Main Street/Elm | Long signal cycle length causes driver frustration and red light running. | Modify signal timing to reduce cycle lengths | Short-term | Low | City of
Northampton | | Street at West Street and at State | Bikes have difficulty turning left to
State Street and New South Street | Install two-stage turn queue boxes on the side street approaches | Short-term | Low | City of
Northampton | | Street/New South
Street | Existing signal equipment does not provide accessible pedestrian signals and countdown timers | Install accessible pedestrian signals and countdown timers | Short-term | Medium | City of
Northampton | | | Intersection has a high crash rate | Reconstruct both intersections to reduce lanes, add crosswalks at all legs, reduce corner radii, improve left turn geometry, and provide protected intersection treatment for bicyclists | Long-term | High | City of
Northampton | | | On-street parking limits sight distance for pedestrians at the crosswalk | Remove parking adjacent to the crosswalk | Short-term | Low | City of
Northampton | | Main Street at
Masonic Street | No shelter is provided at the existing bus stop | Install a bus shelter as part of the ongoing park improvement project | Short-term Medium | | City of
Northampton | | | Buses conflict with bikes at the bus stop | Install a floating bus stop as part of a project to install separated bike lanes on Main Street | Long-term | High | City of
Northampton | | Location | Issue | Recommendation | Time Frame | Cost | Agency | |--|---|---|---------------|---------|-------------| | | | Remove the two parking spaces in front of | Short-term | Low | City of | | | | City Hall | Shore term | 2011 | Northampton | | | On-street parking limits sight distance | Remove the angle parking space east of | Short-term | Low | City of | | | for pedestrians at the crosswalks | Crackerbarrell Alley | 311011 101111 | LOW | Northampton | | Main Street at Crafts | To pedestrians at the crosswarks | Remove the angle parking spaces on both | | | City of | | Ave/Crackerbarrell Alley, at Old South | | sides of Main Street adjacent to the crosswalk | Short-term | Low | Northampton | | Street, and at Center | | east of Old South Street | | | Northampton | | Street | Curb alignment does not match the | Reconstruct Main Street to provide curb | | | City of | | | curvature of the roadway | following the curvature of the roadway and | Long-term | High | Northampton | | | Curvature of the roadway | widen the sidewalk at Crackerbarrell Alley | | | Northampton | | | Vehicles entering Crackerbarrell Alley | Close Crackerbarrell Alley to vehicular traffic | Long-term | Medium | City of | | | cross the sidewalk | close cracker barren Alley to vernediar traine | Long term | Wicalam | Northampton | | | | Install full radius corner ramps | Short-term | Medium | City of | | | | mstan ran radius corner ramps | 311011 101111 | Wicalam | Northampton | | | Pedestrians cross the intersection | Update signal clearance times to allow for | Short-term | Low | City of | | | diagonally | diagonal crossing | 311011 101111 | LOW | Northampton | | Main Street at | | Reconstruct the intersection to provide a | Long-term | High | City of | | Pleasant Street/ | | raised table | Long term | 111611 | Northampton | | King Street | Existing signal equipment does not | Install accessible pedestrian signals and | | | City of | | | provide accessible pedestrian signals | countdown timers | Short-term | Medium | Northampton | | | and countdown timers | | | | • | | | Intersection does not provide bicycle | Reconstruct the intersection to provide a | Long-term | High | City of | | | accommodations | protected intersection | _0.16 .0.11 | 6 | Northampton | ### **Appendix B: Pedestrian Facility Toolbox** | Facility Type | Description Description | Sample Photo | |---|--|--| | Accessible Pedestrian
Signals | Accessible pedestrian signals systems are the components used at a signalized intersection to alert pedestrians when they may cross a roadway. Accessible pedestrian signals may include audible and vibrating features to assist visually-impaired pedestrians. | START CROSSING White for White for White for Fines Cristing of Darbe E HIS WALNER Le MAN CRISIN TO CROSS PUSH BUILTON TO CROSS | | Crosswalk | Crosswalks indicate to pedestrians the appropriate place to cross the street and inform drivers of potential pedestrian movements in the street. | | | Curb Ramp and
Detectable Warning
Panels | ADA-compliant curb ramps provide ramped access and detectable warning for persons with disabilities. Curb ramps are typically at least 5 feet wide with a level landing pad. Detectable warning panels should be a contrasting color to the adjacent surface. | | | Curb Extensions | A curb extension is an extension of the sidewalk at intersections or mid-block to reduce the pedestrian crossing distance and provide greater visibility for pedestrians waiting to cross a street. | | | Curb Radii | Modifications to curb lines or edges of the pavement at an intersection. These modifications typically are used to decrease crossing distances for pedestrians or to reduce vehicular speed by tightening the turning radii at the intersection corners. | | | Facility Type | Description | Sample Photo | |---------------------------------------|---|--------------| | Edge Lines | Edge lines are solid white lines painted along the roadside curb that defines the driving lane and visually narrows the travel lane. In some cases, edge lanes may be used to create bicycle lanes. | THE TAXABLE | | In-Street Pedestrian
Crossing Sign | A removable high-visibility sign placed on the centerline of a street prior to a crosswalk to alert motorists to yield when pedestrians are present in the crosswalk. | | | Leading Pedestrian
Interval | A pedestrian crossing indication that permits pedestrians to move into the intersection 3-7 seconds before a green light is given to turning motorists that may cross the crosswalk. | | | Parklet | Permanent or temporary gathering area installed in the street adjacent to the curb as an extension of sidewalk space. | | | Pedestrian Hybrid
Beacon | An overhead flashing beacon activated by pedestrians. The flashing lights alert motorists to yield and increase visibility of pedestrians in the crosswalk. | | | Facility Type | Description | Sample Photo | |-----------------------------------|--|--------------| | Pedestrian Refuge
Island | Raised median or island that provides instreet refuge at a pedestrian crossing. The crosswalk may be angled at refuge to encourage pedestrians to make eye contact with oncoming traffic. | | | Pedestrian-Scale
Lighting | Light fixtures used to illuminate a sidewalk or pathway typically closer to the ground and placed closer together than roadway lighting. | | | Raised Intersection | A crosswalk or entire intersection raised from street-level to sidewalk-level. This elevated crossing increases pedestrian priority and visibility and slows approaching vehicles. | | | Rectangular Rapid
Flash Beacon | An on-demand activated flashing beacon with a "wig-wag" pattern that alerts motorists to pedestrians in the crosswalk. Typically used on lower volume and lower speed streets. | | | Shared Street | The road surface is typically at the same level as the sidewalk surface to create a continuous pedestrian space. A shared street is for motorists, pedestrians, and bicyclists. | | | Facility Type | Description | Sample Photo | |-----------------|--|--------------| | Shared-use Path | A two-way path that is open for bicyclists, pedestrians, and other non-motorized users. The path is typically ADA-compliant and ranges between 10 to 14 feet wide. | | | Sidewalk | A concrete pathway adjacent to the roadway. Sidewalks must meet minimum dimensions and smoothness for ADA-compliance. They
may have decorative paving or plantings and should be wider where high pedestrian volumes are present or desired. | | ### **Appendix C: Bicycle Design Toolbox** | Facility Type | Description | Sample Photo | |------------------------|--|--------------| | Shared Lane Markings | Designate positioning for cyclists within shared travel lanes and alert drivers to the presence of cyclists. Shared lane markings should be considered temporary measures until future improvements can provide full bicycle facilities. | New York, NY | | Bike Lane | Exclusive travel lane for bicycles, typically located along the right side of the travel lanes on a two-way street, however may be located on either side of a one-way street. | Auto, Tx | | Buffered Bike Lane | Bicycle lane with a painted buffer separating cyclists from adjacent vehicle traffic and/or adjacent parking lanes. | Astin, Tr. | | Separated Bike Lane | Bicycle lane protected from vehicle traffic by adjacent vertical elements, including flex posts, planters, parked cars, curbs, or raised medians. | | | Protected Intersection | Physical separation carried through the intersection to minimize exposure to conflicts, reduce speed at conflict points, communicate right-of-way priority, and provide adequate sight distance between all users. | | | Facility Type | Description | Sample Photo | |-------------------------------|---|--| | Floating Bus Stop | Floating bus stops adjacent to separated bike lanes allow for separation between transit users and bicyclists. The bus stop geometry provides an island for passengers to disembark outside of the bike lane and then safely cross to the sidewalk. | | | Bike Box | Advance stop bar allows bicyclists to stop at a traffic signal ahead of vehicle traffic to increase visibility and allow for left turns. | Old De la Constantina del Constantina de la Cons | | Two-Stage Turn Queue
Box | Turn box typically provided between the bicycle lane and the cross-street crosswalk allows cyclists to turn out of the bicycle lane and complete a left turn after the traffic signal cycles to the side street green phase. | | | Bike Signal | Exclusive traffic signal for bicycle facilities allows for time separation between cyclists and vehicles, especially at locations with high turning volumes. | STEWAL | | High Capacity Bike
Parking | Large bicycle racks at key locations. Bicycle racks should always be placed in areas of high visibility in order to maximize use and provide increased security. | | | Facility Type | Description | Sample Photo | |-------------------------|--|-----------------------------| | Bike Corral | Bicycle racks placed within the parking lane of a roadway. A single corral can replace one vehicle parking space with 10 to 12 bicycle parking spaces. | | | Individual Bike Parking | Individual bicycle racks typically placed along sidewalks to provide incremental bicycle parking throughout a larger area. Racks should be designed to support the bicycle at two points. | | | Wayfinding | Signage provides guidance for cyclists on recommended routes to key destinations. | University of Portland 1888 | | Curb Extensions | Curb and associated accessible sidewalk ramp is extended to the edge of the bicycle lane or travel lane in order to reduce through vehicle speeds and increase visibility for pedestrians. | | **Appendix D: Crash Data** Crash Data Summary Table Main St/Elm St (Rt 9) at New South St (Rt 10), State St and West St (Rt 66), Northampton MA Jan. 2012-Aug. 2015 | Crock | Crash | | | | | Weather | Jan. 2012- | 7 tag. 2010 | | | | | |--------|-------------|-------------|--------------------|-------------------------------|---|----------------|--|---|------------|----------|----|---| | | | Crash Day | Time of Day | Manner of Collision | Light Condition | Condition | Road Surface | Driver Contributing Code | | Ages | | Comments | | Ref # | m/d/y | Ordon Day | Time of Buy | Type | Type | Туре | Туре | Type | D1 | D2 | D3 | | | itel # | 111/0/9 | | | 1960 | 1900 | ΤΥΡΟ | 1960 | rype | <i>D</i> , | DE | 20 | Vehicles in left turn lane. Left arrow turns green. MV2 starts to move, MV1 does not. | | 1 | 1/18/12 | Wednesday | 1:12 PM | Rear-end | Daylight | Clear | Dry | Inattention | 33 | 62 | | MV2 rear ends MV1. | | 2 | 2/2/12 | Thursday | 7:28 PM | Single Vehicle Crash | Dark - lighted roadway | Unknown | Dry | Inattention | 58 | 24 | | MV1 turning right at intersection on red light hit pedestrian. | | 2 | 2/27/12 | Tuondov | 9:05 AM | Anglo | Doulight | Cloor | Dn/ | Foiled to yield right of way | 58 | 48 | | Driver in the curhaide lane turned left elengaide a vehicle in the left turn lane | | 3 | 3/27/12 | Tuesday | 9:05 AIVI | Angle | Daylight | Clear | Dry | Failed to yield right of way Operating Vehicle in erratic, reckless, | 58 | 48 | | Driver in the curbside lane turned left alongside a vehicle in the left turn lane. | | | | | | | | | | careless, negligent, or aggressive | | | | | | 4 | 3/30/12 | Friday | 7:37 PM | Rear-end | Dark - lighted roadway | Clear | Dry | manner | 35 | 32 | | MV2 stops for red light, MV1 did not and rear ends MV2. | | | 0,00,12 | | | | | | | | - 55 | | | MV1, waiting at red light on state st thru-lane, sees green right arrow and decides to | | | | | | | | | | | | | | change lanes. Does not see MV2 coming up in right lane and hits MV2. There are no | | 5 | 4/18/12 | Wednesday | 1:22 PM | Sideswipe, same direction | Daylight | Clear | Dry | No Improper Driving | 25 | 49 | | lane markings. | | | | | | | | | | | | | | | | 6 | 4/28/12 | Saturday | 7:59 PM | Single Vehicle Crash | Dusk | Other | Dry | No Improper Driving | 85 | 65 | | Pedestrian crossing during do not walk and hit by MV1 who has a green light. | | _ | F/0/40 | Thomasia | 0.00 DM | A = -1- | Day Harby | Dain | D | la attantian | | 00 | | Both vehicles had green light but MV1 (making left turn) did not yield to MV2 (going | | 7 | 5/3/12 | Thursday | 3:06 PM | Angle | Daylight | Rain | Dry | Inattention | 22 | 69 | | thru). MV2, making left turn, rear spun out and vehicle skidded into MV1, who was stopped | | 8 | 5/21/12 | Monday | 7:32 PM | Sideswipe, opposite direction | Dusk | Rain | Wet | Unknown | 70 | 41 | | at red light. | | 9 | | Saturday | 4:35 PM | Angle | Daylight | Clear | Wet | Driving too fast for conditions | 17 | 51 | | MV1, making left turn, spun out and skidded into MV2, stopped at red light. | | | 0/20/12 | Cataraay | 1.00 1 101 | | Dayiigiik | 0.00. | | Driving too ract for containent | · · · · | 01 | | Both vehicles may have had green light but MV1 (making left turn) hit cyclist. Cyclist | | 10 | 6/28/12 | Thursday | 4:19 PM | Single Vehicle Crash | Daylight | Clear | Dry | Failed to yield right of way | 18 | | | fled the scene. | | | | - | | | | | | , , , | | | | MV1 turning left from elm st to west st, claims had green arrow. MV2, going thru, also | | 11 | 7/15/12 | Sunday | 7:30 PM | Angle | Dusk | Rain | Wet | No Improper Driving | 44 | 40 | | claims he had a
green light. | | | | | | | | | | | | | | Both vehicles had green light but MV1 (making left turn) did not yield to MV2 (going | | 12 | 7/27/12 | Friday | 9:32 PM | Angle | Dark - lighted roadway | Clear | Dry | Failed to yield right of way | 22 | 21 | | thru). | | 40 | 0/40/40 | Mada a alay | 5.00 DM | Deer and | Durale | Class | D | No January on Driving | 0.5 | 07 | | NAVO visiting to true left outs word at your anded by NAVA on the light shape and to valley | | 13 | | | 5:00 PM
2:41 PM | Rear-end
Rear-end | | Clear
Clear | Dry | No Improper Driving | 25 | 37
47 | | MV2 waiting to turn left onto west st rear ended by MV1 as the light changed to yellow. MV2 stopped in traffic rear ended by MV1 who did not stop in time. | | 14 | 10/1/12 | Monday | 2.41 PIVI | Rear-end | Daylight | Clear | Dry | Inattention | 47 | 47 | | MV1 and MV2 at green light yielding to an emergency vehicle, MV3 does not realize | | 15 | 11/27/12 | Tuesday | 5:51 PM | Rear to Rear | Dark - lighted roadway | Rain | Wet | Followed too closely | 21 | 36 | 22 | this and rear ends vehicles. Miscoded as rear-to-rear. | | | , | | | | <u> </u> | | | , | | | | | | 16 | 12/3/12 | Monday | 12:24 PM | Rear-end | Daylight | Clear | Dry | Followed too closely | 18 | 59 | | MV1 unable to stop in time before rear ending MV2, glare may have contributed. | | | | _ | | | | | | | | | | MV1 and MV2 at red light. Light turns green and MV1 accelerates, but MV2 does not. | | 17 | 12/15/12 | Saturday | 4:37 PM | Rear-end | Daylight | Clear | Dry | Inattention | 39 | 55 | | MV1 rear ends MV2. | | 18 | 12/28/12 | Friday | 12:04 PM | Angle | Daylight | Cloudy | Wet | Inattention | 22 | 43 | | MV1 was turning left from elm st to west st and had green. Did not realize they had to yield to traffic in the opposite direction. | | 10 | 12/20/12 | Tiday | 12.041 101 | Tringic | Daylight | Cloudy | VVCt | matternion | | 70 | | yield to traine in the opposite direction. | | 19 | 10/5/13 | Saturday | 7:03 PM | Angle | Dark - lighted roadway | Rain | Wet | No Improper Driving | 27 | 20 | | Right turning vehicle hit pedestrian who stepped into crosswalk. | | 20 | 10/14/13 | • | 4:40 PM | Rear-end | Daylight | Clear | | No Improper Driving | 43 | 55 | | MV1 did not see that MV2 had stopped in traffic. | | 21 | 10/17/13 | Thursday | 3:52 PM | Rear-end | Daylight | Clear | Dry | Inattention | 39 | 45 | 38 | MV 3 and MV 2 stopped at red light, MV1 did not stop in time. | | | | | | | | | | | | | | | | 22 | 11/2/13 | Saturday | 1:58 PM | Rear-end | Daylight | Clear | Dry | Other improper action | 47 | 64 | | Both vehicles stopped at red light, rear one lets up on brake and rolls into front one. | | | 40/00/40 | | | l | . | | | | | | | MV1 waiting at green light on west st for blocked intersection to clear. MV2 attempts to | | 23 | 12/30/13 | Monday | 12:32 PM | Angle | Daylight | Clear | Dry | Other improper action | 53 | 52 | | go around MV1 on the left and clips MV1. | | 24 | 4/2/14 | Wednesday | 8:03 AM | Sideswipe, same direction | Daylight | Cloudy | Dry | Inattention | 38 | 50 | | MV2 attempted to pass bus that was pulling off to the side of the road and clipped the rear left corner of bus. | | 25 | 5/1/14 | Thursday | 6:05 PM | Sideswipe, same direction | Daylight | Clear | Dry | Inattention | 32 | 30 | | Bus attempting to pull into bus stop hit a parked vehicle. | | 26 | | Sunday | 4:27 PM | Rear-end | Daylight | Clear | Dry | Inattention | 26 | 63 | | MV2 stopped for yellow light, MV1 thought MV2 would go through. | | 25 | J, ,, , , , | | 1.2 | | _ ∽,g | | i=-, | | | - 55 | | MV2 was in left turn lane with green light, MV1 attempted to enter left turn lane from | | 27 | 5/14/14 | Wednesday | 5:12 PM | Sideswipe, same direction | Daylight | Clear | Dry | Inattention | 36 | 22 | | stopped middle lane and hits MV2. | | 28 | 6/3/14 | Tuesday | 10:28 AM | Rear-end | Daylight | Clear | Dry | Emotional | 44 | 29 | | MV2 stopped with traffic and was rear ended by MV1 | | | | | | | | | | | | | | | | 29 | 6/10/14 | Tuesday | 9:58 AM | Angle | Daylight | Clear | Dry | Inattention | 35 | 22 | | MV1 attempted to merge into right lane and did not see MV2 in right lane next MV1. | | 2.5 | 7/00/4 4 | T | 0.00 514 | Dan and | Day Balan | 01 |
 | District of | | | | MV1. MV2, MV3 stopped at red light, light turned green and MV3 began to move | | 30 | 7/22/14 | Tuesday | 6:00 PM | Rear-end | Daylight | Clear | Dry | Distracted | 48 | 60 | 50 | without checking ahead, distracted by jewelry. | | 31 | 8/22/14 | Friday | 3:09 PM | Sideswipe, same direction | Daylight | Cloudy | Dry | Over-correcting/over-steering | 64 | 41 | | MV1, a bus, took the curve around elm st too tightly and hit MV2 in adjacent lane waiting to turn left onto state st. | | 31 | 0/22/14 | i iluay | J.03 F W | Oldeswipe, Saille direction | Dayiigiit | Jointal | Di y | Over-correcting/over-steering | 04 | 41 | | MV1, turning left from elm to west st. One lane of opposing traffic stopped but not | | 32 | 9/1/14 | Monday | 1:24 PM | Angle | Daylight | Clear | Dry | Failed to yield right of way | 56 | 35 | | both, resulting in a courtesy crash. | | | 1 | | | | , , <u>, , , , , , , , , , , , , , , , , </u> | | | , | | | | Bicyclist listening to i-pod riding on sidewalk did not stop at red light and hit vehicle | | 33 | 10/14/14 | Tuesday | 7:13 AM | Single Vehicle Crash | Daylight | Rain | Wet | Inattention | 60 | 18 | | traveling perpendicularly. | | | | | | | | | | | | | | | | 34 | 11/22/14 | Saturday | 12:46 PM | Sideswipe, same direction | Daylight | Snow | Dry | Unknown | <u> </u> | 33 | | The rear quarter panel of passing vehicle grazed bicyclist causing him to crash. | Crash Data Summary Table Main St/Elm St (Rt 9) at New South St (Rt 10), State St and West St (Rt 66), Northampton MA Jan. 2012-Aug. 2015 | Creek | Crash | | | | | Weather | | 1 / lug. 2010 | | | | | | |------------------|---------|-----------|---------------|----------------------------------|------------------------|---------------|--------------|---|----|------|----|---|--| | Crash
Diagram | | Crash Day | Time of Day | Manner of Collision | Light Condition | Condition | Road Surface | Driver Contributing Code | | Ages | | Comments | | | Ref # | m/d/y | | | Туре | Туре | Туре | Туре | Туре | D1 | D2 | D3 | | | | | | | | 7. | , | Sleet, Hail, | , | 31 | | | | Driver lost control of vehicle on ice while attempting to slow down approaching | | | 35 | 12/9/14 | Tuesday | 2:05 AM | Single Vehicle Crash | Dark - lighted roadway | Freezing Rain | Ice | No Improper Driving | 37 | | | intersection and hit a lamp post. | | | | | | | | | | | | | | | | | | 36 | 1/13/15 | Tuesday | 9:47 AM | Rear-end | Daylight | Clear | Dry | Inattention | 35 | 69 | | MV2 stopped for red light. MV1 did not notice light change and rear ended MV2. | | | | | L | | l | | | | l | | | | Bus suffered mechanical problems and could not negotiate Elm St curve and collided | | | 37 | 1/30/15 | Friday | 3:16 PM | Angle | Daylight | Clear | Dry | No Improper Driving | 32 | 56 | | with MV2. | | | 00 | 0/0/45 | . | 0.40.484 | l | D 11.1 | | | | 40 | | | Both vehicles had green light but MV1 (making left turn) did not yield to MV2 (going | | | 38 | 2/6/15 | Friday | 8:13 AM | Angle | <u> </u> | Clear | Wet | Glare | 40 | 51 | | thru). | | | 39 | 3/23/15 | Monday | 2:52 PM | Sideswipe, same direction | Daylight | Clear | Dry | Inattention | 23 | 50 | | MV1 changed lanes into MV2. | | | | | | | | | | | | | | | Materials was tracing sight and act off by an action left transport and sight traces. | | | 40 | 3/26/15 | Th | 1:39 PM | Cinale Vahiele Creek | Daydialet | Daia | 14/04 | No less son ou Drivin s | | | | Motorcycle was turning right and cut off by opposing left turner causing motorcyclist to "dump." The motorcycle misjudged the New South St right hand turn. | | | 40 | 3/20/13 | Thursday | 1.39 PW | Single Vehicle Crash | Daylight | Rain | Wet | No Improper Driving | 36 | | | dump. The motorcycle misjudged the New South Stright hand turn. | | | | | | | | | | | Operating Vehicle in erratic, reckless, | | | | | | | 41 | 4/8/15 | Wednesday | 8:18 PM | Single Vehicle Crash | Dark - lighted roadway | Pain | Wet | careless, negligent, or aggressive manner | 39 | | | Intoxicated driver failed to navigate elm st curve and crashed into mast arm. | | | 41 | 4/0/13 | Wednesday | 0.101 W | Olligie Verlicie Orasii | Dark - lighted roadway | Italii | vvet | manner | 39 | | | MV1 and MV2 in right lane waiting to turn. Light for thru movement turns green but not | | | | | | | | | | | | | | | light for right turn. MV1 thinks he has a green light and starts to move forward into | | | 42 | 5/27/15 | Wednesday | 11:58 AM | Rear-end | Daylight | Clear | Dry | Followed too closely | 32 | 35 | | MV2 who was still stopped. | | | | 3/21/10 | | 1 1100 7 1111 | | ,g | | | - chemical account | 02 | | | MV2 was turning left onto Main St from New South St but had to stop in the | | | | | | | | | | | | | | | intersection because of queued traffic. MV1, behind MV2, attempted to pass around | | | 43 | 6/4/15 | Thursday | 12:01 PM | Sideswipe, same direction | Daylight | Cloudy | Dry | Failed to yield right of way | 22 | 63 | | MV2 and was struck by MV2. | | | | | | | | | | | | | | | Bicycle alongside vehicle traveling through intersection. Vehicle did not see bicyclist. | | | | | | | | | | | | | | | Given the offset nature of intersection, the bicycle may have assumed the vehicle was | | | 44 | | Friday | 12:48 PM | Sideswipe, same direction | Daylight | Clear | Dry | No Improper Driving | 48 | 53 | | turning left too | | | 45 | 6/29/15 | Monday | 9:00 AM | Rear-end | Daylight | Cloudy | Wet | Unknown | 32 | 24 | | MV2 stopped at red light, MV1, travelling
behind, did not. | | | | | | | | | | | | | | | All vehicles stopped at red light, MV2, at rear, distracted and let foot off brake rolling | | | 46 | 6/29/15 | Monday | 3:46 PM | Rear-end | Daylight | Clear | Dry | Distracted | 39 | 66 | 16 | into two vehicles ahead. | | | | 0.0014- | L . | | | | . | | <u></u> | | | | MV1 and MV2 in thru lane at red light. Left turn light turns green, but not thru light. | | | 47 | 8/20/15 | Thursday | 1:33 PM | Rear-end | Daylight | Clear | Dry | Followed too closely | 64 | 64 | | MV1, thought they had a green light and rolled into MV2. | | | | | | | | | | | Swerving or avoiding due to wind, | | | | | | | | 0/05/45 | | 4.50 DM | Oide suite en seus eitendies die | Davidada | D - i | 10/-4 | slippery surface, vehicle, object, non- | | 00 | | An unknown vehicle pulled into MV1's lane to avoid a stopping bus. MV1 slammed on | | | 48 | 8/25/15 | ruesday | 4:50 PM | Sideswipe, opposite direction | Daylight | Rain | Wet | motorist in roadway, etc. | 53 | 39 | I | their brakes and veered into MV2, in the opposing lane. | | Summary based on Crash Reports obtained from the Northampton Police Department ## Northampton, MA Main St (Rt 9) at Masonic St REGION: Pioneer Valley Planning Commission ## COLLISION DIAGRAM TIME PERIOD ANALYZED: Jan. 2012 - Aug. 2015 SOURCE OF CRASH REPORTS: Northampton Police Department DATE PREPARED: 10/9/2015 PREPARED BY: William Ullom | SYMBOLS TYPES OF CRASH N Moving Vehicle Head on Rear End N Pedestrian Bicycle Turning Movement | | | | | | | | |---|--------------|----------------------|---|------------------|-----------|-----------|--| | Moving Vehicle Backing Vehicle Non-Involved Vehicle Pedestrian Head on Rear End Injury | SY | MBOLS | TYPES (| OF CRASH | SEVERITY | NI | | | ——→ Non-Involved Vehicle Angle Injury | → | Moving Vehicle | | Head on | | IN . | | | Angle Injury Pedestrian | ₩ | Backing Vehicle | $\longrightarrow\!$ | Rear End | \bigcap | | | | ↑ Pedestrian | → | Non-Involved Vehicle | | Angle | La bora | Λ | | | Bicycle Turning Movement | ⋪ | Pedestrian | → * | Aligio | injury | | | | · · · · · · · · · · · · · · · · · · · | <i>\$</i> ₹6 | Bicycle | * | Turning Movement | \circ | ◆ | | | Animal Sideswipe Fatal | 1 | Animal | | Sideswipe | Fatal | | | | Parked Vehicle Out of Control | | Parked Vehicle | 00 | Out of Control | | | | | ☐ Fixed Object Night Time Crash | | Fixed Object | | Night Time Crash | | , N | | # Crash Data Summary Table Main St at Masonic St, Northampton, MA Jan. 2012 - Aug. 2015 | Crash | Crash | | | | | Weather | Road | - Aug. 2013 | | | | |---------|---|-----------|---------------|---------------------------|------------------------|-----------|-----------|-------------------------------------|----|------|--| | | | Crash Day | Time of Day | Manner of Collision | Light Condition | Condition | Surface | Driver Contributing Code | | Ages | Comments | | Ref # | m/d/y | | - Time or Day | Type | Type | Туре | Туре | Type | D1 | D2 | D3 | | 1101 11 | 114 247 | | | .,,,,,, | .) - | . 7/ | . , , , , | - 7/ | | | MV2 stopped for pedestrian. MV1 tried to stop but said she slipped on wet | | 1 | 3/7/12 | Wednesday | 7:15 PM | Rear-end | Dusk | Clear | Dry | Inattention | 47 | 56 | pavement and rearended MV2. | | • | 5, 1, 12 | | | | | | 1 | | 1 | - 55 | MV1 stopped for pedestian at crosswalk, MV2 was too close and rearended | | 2 | 4/10/12 | Tuesday | 1:07 PM | Rear-end | Daylight | Clear | Dry | Followed too closely | 22 | 22 | MV1. | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | - , , , | | <u> </u> | | | | PVTA bus, parked on side of street, was attempting to reenter traffic. MV1, | | | | | | | | | | Failure to keep in proper lane or | | | alongside bus, attempts to pull in front of bus to park on side of street. MV1 | | 3 | 10/25/12 | Thursday | 12:19 PM | Sideswipe, same direction | Daylight | Cloudy | Dry | running off road | 26 | 79 | hits the front of the bus. | | _ | | | | | | | | | | | While attempting to pull out of a parallel parking spot, MV2 hit MV1, travelling | | 4 | 1/24/13 | Thursday | 11:51 AM | Angle | Daylight | Clear | Dry | Inattention | 51 | 30 | in adjacent lane. | | | | | | | | | | | | | , | | 5 | 2/23/13 | Saturday | 6:44 PM | Rear-end | Dark - lighted roadway | Rain | Wet | Inattention | 41 | 37 | 43 MV2, stopped for a pedestrian, was hit by MV1, who was then hit by MV3. | | | | | | | | | | | | | MV1 turned onto Masonic St, thought she was driving the wrong way down | | 6 | 3/14/13 | Thursday | 12:15 PM | Angle | Daylight | Clear | Dry | Inattention | 21 | | the street and made a U-turn. During U-turn MV1 hit parked MV2. | | | | | | | | | | Disregarded traffic signs, signals, | | | Driver was paying attention to a dump truck to the left of his vehicle and did | | 7 | 10/8/13 | Tuesday | 1:04 PM | Single Vehicle Crash | Daylight | Clear | Dry | road markings | 72 | 47 | not see the pedestrian in the crosswalk before hitting him. | | | | | | | | | | | | | A vehicle in the right lane of Main St stopped to let MV1 turn left. MV1 did no | | 8 | 10/15/13 | Tuesday | 2:29 PM | Angle | Daylight | Cloudy | Dry | Inattention | 24 | 46 | wait for left lane to stop and hit MV2. | | | | | | | | | | | | | A bus pulled out from picking up passengers and was hit by a car pulling out | | 9 | 10/21/13 | Monday | 12:14 PM | Angle | Daylight | Clear | Dry | Inattention | 50 | 85 | from a parking space in front of it. | | | | | | | | | | | | | A driver making a left turn did not see a pedestrian in the crosswalk and hit | | 10 | 3/29/14 | Saturday | 6:37 PM | Angle | Dark - lighted roadway | Rain | Wet | Unknown | 46 | 32 | her. | | | | | | | | | | | | | MV1was pulling out of a parking spot and hit MV2 who was traveling in the | | 11 | 7/27/14 | Sunday | 1:34 PM | Sideswipe, same direction | Daylight | Rain | Wet | Failed to yield right of way | 84 | 57 | adjacent lane. | | | | | | | | | | | | | A bus slowed down to pull into a bus stop occupied by a downstream bus. A | | 12 | 10/21/14 | Tuesday | 1:49 PM | Rear-end | Daylight | Cloudy | Dry | Followed too closely | 23 | 20 | car then rear ended the bus. | | | | | 1 | | | | | | | | V1 stopped to allow a pedestrian to cross at a crosswalk and was rear | | 13 | 2/1/15 | Sunday | 12:28 PM | Rear-end | Daylight | Clear | Dry | Inattention | 60 | 42 | ended by V2. | | 14 | 7/9/15 | Thursday | 9:29 AM | Single Vehicle Crash | Daylight | Cloudy | Dry | Failed to yield right of way | 59 | 52 | Vehicle turned left and hit a pedestrian with his mirror. | Crash Data Summary Table Main St at Old South St and Crafts Ave, Northampton, MA Jan. 2012 - Aug. 2015 | Crash | Crash | Crash Day | Time of Day | Manner of Collision | Light Condition | Weather
Condition | Road | Driver Contributing Code | | A ==== | | Comments | |------------------|---------------|-----------|-------------|---------------------------|------------------------|----------------------|-----------------|---|----|------------|----|--| | Diagram
Ref # | Date
m/d/y | Crash Day | Time of Day | Type | Light Condition Type | Type | Surface
Type | Driver Contributing Code Type | D1 | Ages
D2 | D3 | Comments | | IXOI # | 111/4/9 | | | 1,460 | 1 3 50 | Sleet, Hail, | 1,400 | Typo | | DL | | MV1 lost control on snowy road and hit MV2, parked. MV3, parked next to MV2 then | | 1 | 1/12/12 | Thursday | 11:54 AM | Angle | Dark - lighted roadway | Freezing Rain | Snow | Inattention | 75 | 18 | 69 | reversed into MV1. | | 2 | 2/2/42 | Thursday | 9:20 AM | Door and | Douliaht | Cloudy | Dest | Inattantian | 46 | 24 | | MV1 stopped for pedestrian at crosswalk, MV2 did not stop and rear ended MV1. | | 2 | 2/2/12 | Thursday | 9.20 AW | Rear-end | Daylight | Cloudy | Dry | Inattention | 40 | 21 | | MV2 stopped for a pedestrian at crosswalk, MV1, following, looked down for a | | | | | | | | | | | | | | moment and did not see MV2 had stopped. Report unclear if vehicles were in EB or | | 3 | 3/17/12 | Saturday | 10:34 AM | Rear-end | Daylight | Cloudy | Dry | Inattention | 25 | 65 | | WB direction. | | 4 | 6/4/12 | Monday | 3:41 PM | Sideswipe, same direction | Daylight | Rain | Wet | Inattention | 19 | 59 | | MV1 saw an open parking spot and moved to turn into it, but did not see MV2, to their right and crashed in to MV2. | | 4 | 0/4/12 | Worlday | 3.41 FW | Sideswipe, same direction | Daylight | Ivaiii | VVEL | Operating Vehicle in erratic, reckless, | 19 | 59 | | uren right and crashed in to MV2. | | | | | | | | | | careless, negligent, or aggressive | | | | | | 5 | 9/25/12 | Tuesday | 3:45 PM | Sideswipe, same direction | Daylight | Clear | Dry | manner | 38 | | | MV1 attempted to parallel park and MV1's trailer hit parked MV2. | | 6 | 10/29/12 | Monday | 3:48 PM | Angle | Daylight | Rain | Wet | Inattention | 54 | 55 | | MV1 was turning left and did not check to the right for oncoming traffic and hit by MV2. | | | 10/20/12 | Moriday | 0.40 T W | 7 trigio | Dayligitt | rain | 7701 | matternion | 04 | - 00 | | 111172. | | 7 | 11/21/12 | Wednesday | 6:29 PM | Single Vehicle Crash | Dark - lighted roadway | Clear | Dry | Inattention | 71 | 29 | 30 | Vehicle was approaching the intersection and hit two pedestrians in the sidewalk. | | 8 | 11/27/12 | Tuesday | 7:08 PM | Sideswipe, same direction | Dark - lighted roadway | Poin | Wet | Inattantian | 39 | 58 | | MV1 was turning right and stopped for
pedestrians in the crosswalk. MV2 turned left and hit MV1. | | 0 | 11/21/12 | Tuesday | 7.00 PIVI | Sideswipe, same direction | Dark - lighted roadway | Kalli | wet | Inattention | 39 | 36 | | MV2 stopped for pedestrians at a crosswalk, but MV1, following, did not and rear | | 9 | 12/18/12 | Tuesday | 6:52 PM | Rear-end | Dusk | Rain | Wet | Inattention | 75 | 19 | | ended MV2. | | | 0/0/40 | • | | | | | | | | | | While reversing out of an angled parking spot, MV2 backed into MV1, traveling in | | 10 | 2/2/13 | Saturday | 3:08 PM | Angle | Daylight | Clear | Dry | No Improper Driving | 94 | 62 | | adjacent lane. Vehicle stopped at stop sign, pulled up to turn left and stopped again waiting for | | | | | | | | | | | | | | traffic to clear. Vehicle then rolled back down steep incline into pedestrian in the | | 11 | 2/14/13 | Thursday | 2:55 PM | Rear-end | Daylight | Clear | Dry | Other improper action | 32 | 29 | | crosswalk. | | | | | | | | | | | | | | MV2 was stopped and waiting to turn into angled parking space. MV1 attempted to | | 12 | 2/18/13 | Monday | 1:11 PM | Sideswipe, same direction | Daylight | Clear | Dry | Inattention | 39 | 41 | | pass MV2 and had to pass between a snowbank and MV2. MV1 hit MV2 during this maneuver. | | 12 | 2/10/13 | wonday | 1.1111111 | Oldeswipe, same direction | Dayligitt | Oleai | Diy | matterition | 33 | 71 | | MV1 attempted to turn left, looked left but due to glare did not see MV2 | | 13 | | Wednesday | 4:17 PM | Angle | Daylight | Cloudy | Dry | Inattention | 77 | | | approaching. | | 14 | 6/21/13 | Friday | 1:08 PM | Angle | Daylight | Clear | Dry | Visibility Obstructed | 76 | 56 | | Both vehicles traveling west on Main St. when MV2 sideswiped MV1. | | 15 | 8/26/13 | Monday | 3:43 PM | Angle | Daylight | Clear | Dry | Inattention | 19 | 36 | | While reversing out of an angled parking spot, MV1 backed into MV2, traveling in adjacent lane. | | 16 | | Thursday | 9:29 PM | Sideswipe, same direction | Dusk | Rain | Wet | Failed to yield right of way | 22 | | | MV1 failed to yield to MV2 while making left turn from a stop. | | 17 | 9/13/13 | | 7:49 AM | Rear-end | | Rain | Wet | Followed too closely | 51 | | | , , , , , , | | | | | | | | | | | | | | MV1 attempted to turn into an angled parking spot from the left lane. MV2 had | | 18 | 10/18/13 | Friday | 10:10 PM | Angle | Dark - lighted roadway | Clear | Dry | Inattention | 28 | 60 | | stopped for a pedestrian in the crosswalk and MV1 thought MV2 was waiting for him. MV1 began to move into spot and was hit by MV2. | | 10 | 10/10/13 | Пиау | 10.10 F W | Aligie | Dark - lighted roadway | Clear | Ыу | matterition | 20 | 00 | | Timil. WV T began to move into spot and was filt by WV2. | | 19 | 11/16/13 | Saturday | 7:28 PM | Rear-end | Dusk | Clear | Dry | Wrong side or wrong way | 27 | 65 | | MV1 was reversing in order to enter a parking spot and hit MV2, who was following. | | 00 | 44/47/40 | O day. | 0.05 DM | D | Davidaki | D:- | \\\ - 4 | la susantia a | 07 | 45 | | MV1 stopped for a pedestrian in a crosswalk. MV2 was not paying attention and | | 20 | 11/17/13 | Sunday | 2:35 PM | Rear-end | Daylight | Rain | Wet | Inattention | 27 | 45 | | failed to stop. MV1 was backing out of angled parking along Main St when MV2 made sharp left | | 21 | 1/30/14 | Thursday | 6:46 PM | Angle | Dark - lighted roadway | Cloudy | Dry | Inattention | 46 | 61 | | turn toward Crafts Ave. | | | ., | | | | | | | | | | | | | 22 | 4/11/14 | Friday | 11:02 PM | Angle | Dark - lighted roadway | Rain | Wet | Visibility Obstructed | 65 | 63 | | MV1 was making a left turn and did not see MV2 coming down Main St. MV1 and MV2 were parked on a steep incline. MV1 began to exit parking spot and | | 23 | 7/1/14 | Tuesday | 4:31 PM | Rear-end | Daylight | Clear | Dry | Other improper action | 43 | | | rolled back into MV2. | | | | , | | | , , | | | | | | | | | 24 | 7/3/14 | Thursday | 11:59 AM | Rear-end | Daylight | Clear | Dry | Inattention | 30 | 58 | | Vehicle pulling out of angled parking was hit by a bicyclist not paying attention. | | | | | | | | | | | | | | MV1, turning right, stopped to let a pedestrian cross. Meanwhile MV2 had turned left and passed through the crosswalk prior to MV1 starting up again. MV1 then hit the | | 25 | 7/7/14 | Monday | 1:32 PM | Angle | Dusk | Clear | Wet | No Improper Driving | 36 | 50 | | rear right of MV2. | | | | | | | | | | | | | | MV2 stopped for a pedestrian at crosswalk. MV1, following, attempted to pull into left | | 26 | 7/15/14 | Tuesday | 2:47 PM | Rear-end | Daylight | Clear | Dry | Inattention | 63 | 29 | | lane but did not have time and rear ended MV2. | | 27 | 8/6/14 | Wednesday | 12:24 PM | Angle | Daylight | Clear | Dry | Failed to yield right of way | 66 | 52 | | Courtesy crash. Unknown vehicle in right lane stopped to allow MV1 to cross. MV2 in left lane did not stop. | | | 5, 5, 1 | | | 3 | -79 | | | a care year ngm or nay | 30 | 52 | | MV1 had stopped for a pedestrian in a crosswalk. MV2, turning right did not see this | | 28 | | Wednesday | 2:36 PM | Rear-end | Daylight | Clear | Dry | Inattention | 24 | | | and rear ends MV1 after right turn. | | 29 | 12/13/14 | Saturday | 9:56 AM | Rear-end | Daylight | Clear | Dry | Followed too closely | 25 | 21 | | MV1 stops quickly and is rear ended by MV2. | | 30 | 12/22/14 | Monday | 3:22 PM | Sideswipe, same direction | Daylight | Clear | Dry | Unknown | | 64 | | While parking by backing into a parallel parking spot, MV2 hit MV1, parked ahead of MV2. | | 50 | 14/44/17 | monady | U.LL 1 1V1 | Sidoompo, danie difection | - ayngnt | Jioui | J. y | Chalomi | | JŦ | | J | Crash Data Summary Table Main St at Old South St and Crafts Ave, Northampton, MA Jan. 2012 - Aug. 2015 | 0411. 2012 / Aug. 2010 | | | | | | | | | | | | | |------------------------|---------|-----------|-------------|---------------------|-----------------|-----------|---------|--------------------------|----|------|----|--| | Crash | Crash | | | | | Weather | Road | | | | | | | Diagram | Date | Crash Day | Time of Day | Manner of Collision | Light Condition | Condition | Surface | Driver Contributing Code | | Ages | | Comments | | Ref# | m/d/y | | | Туре | Туре | Туре | Туре | Туре | D1 | D2 | D3 | | | | | | | | | | | | | | | MV1 stopped for a pedestrian at a crosswalk. MV2 attempted to stop but slid on | | 31 | 1/7/15 | Wednesday | 11:45 AM | Rear-end | Daylight | Clear | Wet | No Improper Driving | 70 | 25 | | pavement into MV1. | | | | | | | | | | | | | | MV1 turned right from Old South St and then wanted to turn left onto Center St but | | 32 | 4/8/15 | Wednesday | 4:10 PM | Angle | Daylight | Cloudy | Wet | Inattention | 76 | 51 | | hit MV2 while attempting to change to the left lane. | | | | | | | | | | | | | | | | 33 | 4/14/15 | Tuesday | 12:49 PM | Rear-end | Daylight | Cloudy | Dry | Unknown | 67 | | | MV1 and MV2 were parked. MV1, attempting to exit parking spot, backed into MV2. | ## Crash Data Summary Table Main St at Center St and Gothic St, Northampton, MA Jan. 2012 - Aug. 2015 | Crash | Crash
Date | Crash Day | Time of Day | Manner of Collision | Light Condition | Weather Condition | Road
Surface | Driver Contributing Code | Λα | 100 | Comments | |----------|---------------|-------------|-------------|--|------------------------|-------------------|-----------------|---|--|----------|---| | Diagram | m/d/y | | Time or Day | Type | Type | Type | Type | Type | Ag D1 | es
D2 | | | Ref # | 1/8/12 | Sunday | 6:23 PM | Sideswipe, same direction | Dusk | Clear | Dry | Emotional | UNK | | 50 MV1 hit adjacent parked vehicle while parking. | | 2 | 7/12/12 | Thursday | 3:03 PM | Sideswipe, same direction Sideswipe,
opposite direction | Daylight | Clear | Dry | Other improper action | 49 | | 16 MV2 was backing out of a parking spot and hit MV1, waiting in traffic. | | | 1/12/12 | Thursday | 3.03 F W | Sideswipe, opposite direction | Dayligiti | Clear | Ыу | Other improper action | 49 | | MV1 was pulling out from parking into queued traffic. MV1 positioned | | | | | | | | | | | | | themselves next to MV2 but in the parking stalls and when traffic began to | | 3 | 8/13/12 | Monday | 10:33 AM | Sideswipe, same direction | Daylight | Clear | Dry | Failed to yield right of way | 51 | , | 16 move MV2 hit MV1. | | <u>ა</u> | 0/13/12 | Moriday | 10.33 AW | Sideswipe, same direction | Dayligiti | Clear | Ыу | Falled to yield right of way | 31 | | MV1 was parked in an angle space, could not see MV2 behind MV1, and | | 4 | 10/24/13 | Thursday | 1:57 PM | Angle | Daylight | Cloudy | Dry | Visibility Obstructed | 61 | | of reversed into MV2 | | 4 | 10/24/13 | Thursday | 1.37 1 101 | Aligie | Dayligiti | Cloudy | Ыу | Visibility Obstructed | 01 | | MV1 slowed down for a pedestrian and was rearended by MV2, following too | | 5 | 11/23/12 | Friday | 3:10 PM | Rear-end | Daylight | Clear | Dry | Inattention | 70 | , | 23 closely, who failed to stop. | | 3 | 11/23/12 | Tilday | 3.10 T W | Near-end | Dayligitt | Clear | Ыу | matterition | 10 | | MV1 and MV2 were parked next to each other in angle parking spots. MV1 | | 6 | 1/14/13 | Monday | 4:07 PM | Anglo | Daylight | Clear | Dry | Inattention | 34 | | attempted to reverse out of spot and hit MV2. | | 0 | 1/14/13 | Moriday | 4.07 F W | Angle | Daylight | Cleal | Dry | matterition | 34 | ' | While backing from an angle parking spot, MV2 hit MV1, stopped in traffic in | | 7 | 3/5/13 | Tuesday | 1:50 PM | Angle | Dovlight | Clear | Dry | Inattantian | 60 | | the adjacent lane. | | | 3/3/13 | Tuesday | 1.30 F W | Aligie | Daylight | Cleal | Dry | Inattention | - 60 | | While reversing out of an angled parking spot, MV1 backed into MV2, | | 8 | 4/24/13 | Wednesday | 6:22 AM | Angle | Dovlight | Clear | Dry | Visibility Obstructed | 40 | , | traveling in adjacent lane. | | 0 | 4/24/13 | vveuriesuay | 0.22 AIVI | Angle | Daylight | Clear | Dry | Visibility Obstructed | 40 | | While attempting to park in an angled parking spot MV1 hit MV2, parked in | | 9 | 9/17/13 | Tuesday | 4:21 PM | Angle | Dovlight | Clear | Dry | Over correcting/over steering | 65 | | adjacent spot. | | 9 | 9/11/13 | Tuesday | 4.21 FIVI | Angle | Daylight | Clear | Dry | Over-correcting/over-steering | 00 | | While attempting to park in an angled parking spot MV2 hit MV1's (parked in | | 10 | 10/25/13 | Eridov | 1:20 PM | Anglo | Dovlight | Clear | Dry | Other impreper action | 59 | | adjacent spot) open door. | | 10 | 10/23/13 | гиау | 1.20 FIVI | Angle | Daylight | Clear | Dry | Other improper action | 59 | | MV1 stopped for a pedestrian in a crosswalk. MV2 was not paying attention | | 4.4 | 11/18/13 | Manday | 2:37 PM | Door and | Doublaht | Cloor | Dry | Inattantian | UNK | | 22 and tried to pass MV1 and hit MV2. | | 11 | 11/10/13 | Monday | 2.37 FIVI | Rear-end | Daylight | Clear | Dry | Inattention | UNK | ť | MV2 was attempting to turn right into an angled parking spot. MV1 attempted | | 10 | 12/6/13 | Friday | 11:58 PM | Sideswipe, same direction | Dork lighted readway | Snow | Wet | Failed to yield right of way | 32 | | to pass on the right and hit MV2. | | 12 | 12/0/13 | гиау | 11.30 FW | Sideswipe, same direction | Dark - lighted roadway | SHOW | vvet | Falled to yield right of way | 32 | | MV2 was stopped in traffic. MV1 was not paying attention to road and | | 13 | 4/5/14 | Saturday | 12:57 PM | Rear-end | Dovlight | Clear | Dry | Distracted | 51 | | 10172 was stopped in trainc. MVT was not paying attention to road and 62 rearended MV1. | | 13 | 4/3/14 | Saluluay | 12.37 FIVI | Real-ellu | Daylight | Clear | Dry | Distracted | 31 | | Vehicle turned into an angled parking spot in front of the approaching | | 1.1 | 4/12/14 | Saturday | 7:21 PM | Angle | Dusk | Clear | Dry | Failed to yield right of way | 63 | , | 20 bicyclist. Bicyclist hit vehicle. | | 14 | 4/12/14 | Saturday | 7.21 F IVI | Aligie | Dusk | Cleal | ыу | Falled to yield right of way | 03 | | MV2 was turning into a parking spot and made a sharp right turn while | | | | | | | | | | | | | approaching the spot and then turned right into the spot. MV1, traveling on | | 15 | 8/14/14 | Thursday | 10:56 PM | Sideswipe, same direction | Dark - lighted roadway | Clear | Dry | Inattention | 21 | , | the right of MV2 could not stop in time and was hit by MV2. | | 10 | 0/14/14 | Thursday | 10.36 FW | Sideswipe, Same direction | Dark - lighted roadway | Cleal | ыу | matterition | <u> </u> | | While reversing out of an angled parking spot, MV1 backed into MV2, | | 16 | 11/1/1/ | Saturday | 3:12 PM | Anglo | Daylight | Cloudy | \Mot | Visibility Obstructed | 57 | _ | 73 traveling in adjacent lane. | | 16 | 1 1/ 1/ 14 | Saturday | J. 12 F W | Angle | Dayligitt | Cloudy | Wet | Visibility Obstructed | 31 | | MV1 was parked in an angled parking spot and did not see MV2 coming | | 17 | 11/16/14 | Sunday | 6:21 PM | Angle | Dark - lighted roadway | Clear | Dry | Inattention | 21 | | 52 down Main St while reversing. | | 18 | | Thursday | 3:36 PM | Angle | Daylight Daylight | Clear | Dry | Inattention | 67 | | 32 MV1 failed to yield to oncoming MV2 while turning right. | | 10 | 11/20/14 | Thursday | 3.30 T W | Angle | Daylight | Oleai | Diy | matterition | 01 | | MV2 made a quick right turn from Center St in front of MV1 and then | | 19 | 1/6/15 | Tuesday | 5:55 PM | Rear-end | Dark - lighted roadway | Snow | Snow | Unknown | UNK | - | 58 suddenly stopped for a pedestrian and was rearended by MV1. | | 18 | 1/0/10 | Tuesday | J.JJ 1 1VI | TCGI-GIIG | Dark - lighted roadway | CITOW | OHOW | | OINI | | MV2, travelling in front of and to the left of MV1, attempted to pull into angle | | | | | | | | | | Swerving or avoiding due to wind, slippery surface, vehicle, object, non- | | | parking to the right. MV1 stepped on brakes, slid on snow, hit MV2, then slid | | 20 | 2/22/15 | Sunday | 4:40 AM | Sideswipe, same direction | Dark - lighted roadway | Snow | Snow | motorist in roadway, etc. | 27 | | 25 into the Pay to Park sign. | | 20 | 2122110 | Januay | r. TO /AIVI | Ciacompo, carrie un conorr | Dain lighted reducted | 0.100 | 311044 | motoriot in roddwdy, oto. | | | MV1 had just reversed from angle parking and was attempting to make left | | | | | | | | | | | | | turn onto Gothic St. MV2 was to MV1's left and when MV1 attempted turn, | | 21 | 4/23/15 | Thursday | 10:07 AM | Angle | Daylight | Clear | Dry | Inattention | 48 | | was hit by MV2. | | ۷. | ., _ 5, 10 | maroday | | 9.0 | - wyg | 10.00. | | | | | While reversing out of an angled parking spot, MV2 backed into MV1, | | 22 | 6/1/15 | Monday | 5:26 PM | Angle | Daylight | Rain | Wet | Inattention | 57 | F | 50 stopped in traffic in adjacent lane. | | | 3, 1, 10 | o.iaay | 3.20 . 101 | 910 | | | 1 | | | | While reversing out of an angled parking spot, MV1 backed into MV2, | | 23 | 7/31/15 | Friday | 2:44 PM | Angle | Daylight | Cloudy | Dry | Inattention | 39 | 2 | traveling in adjacent lane. | | | | | | ne Northampton Police Departr | | J J | 11 | | 00 | | I was a series of the serie | ## Northampton, MA Main St at Pleasant St/King St REGION: Pioneer Valley Planning Commission ## COLLISION DIAGRAM TIME PERIOD ANALYZED: Jan. 2012 - Aug. 2015 SOURCE OF CRASH REPORTS: Northampton Police Department DATE PREPARED: 10/14/2015 PREPARED BY: William Ullom *NOT TO SCALE # Crash Data Summary Table Main St at Pleasant St/King St, Northampton, MA | lan | 2012 - | Διια | 2015 | |------|---------|--------|------| | Jan. | ZU 1Z · | - Auu. | 2010 | | Crash Crash Crash Weather Road | | | | | | | | | | | | | | |--------------------------------|----------|-----------|-------------|-------------------------------|------------------------|-----------|---------|------------------------------|----|----|-----|----|--| | Diagram | Date | Crash Day | Time of Day | Manner of Collision | Light Condition | Condition | Surface | Driver Contributing Code | | _ | jes | | Comments | | Ref # | m/d/y | | | Туре | Туре | Туре | Туре | Туре | D1 | D2 | D3 | D4 | | | 1 | 2/6/12 | Monday | 11:03 AM | Rear-end | Daylight | Clear | Dry | No Improper Driving | 28 | 44 | | | MV1 and MV2 were stopped at red light in through lane. The left turn got a green arrow and MV1 misinterpreted this light as a solid ball and began to accelerate before braking quickly after realizing his mistake. MV2 also accelerated and hit MV1. | | ' | 2/0/12 | Worlday | 11.03 / (W) | incar cha | Daylight | Olcai | Diy | Tro improper Briving | 20 | 1 | | | MV1 turned right and ran into an intoxicated cyclist heading the wrong way down Main | | 2 | 3/14/12 | Wednesday | 9:11 PM | Head on | Dark - lighted roadway | Clear | Dry | Failed to yield right of way | 60 | 37 | | | St. | | 3 | 5/19/12 | Saturday | 7:11 PM | Single Vehicle Crash | Daylight | Clear | Dry | Inattention | 43 | 18 | | | Left turning motor vehicle failed to yield to oncoming cyclist. Cyclist suffered fatal injury. MV1 and MV2 stopped at red light. MV2 dropped their cell phone and took foot off the | | 4 | 5/25/12 | Friday | 9:45 PM | Rear-end | Dark - lighted roadway | Clear | Dry | Distracted | 29 | 50 | | | brake and rolled into MV1. | | 5 | 6/25/12 | Monday | 1:26 PM | Single Vehicle Crash | Dawn | Clear | Dry | Inattention | 42 | 19 | | | MV1 stopped in intersection for slow traffic ahead. MV2 was distracted by eating a pizza and did not see that MV1 had stopped. | | 6 | 6/29/12 | Friday | 12:42 PM | Angle | Daylight | Clear | Dry | Unknown | 58 |
34 | | | MV2, turning left, had green left arrow and began making maneuver. MV1 observed "some green light" and interpreted this as giving him right of way. MV1 then hits MV2. | | 7 | 7/14/12 | Saturday | 12:45 PM | Rear-end | Daylight | Clear | Dry | Inattention | 20 | 70 | 75 | 29 | MV2 through 4 stopped at red light. MV1 fails to notice stopped traffic and rear ends these vehicles. | | 8 | | Tuesday | 4:13 PM | Angle | | Clear | | No Improper Driving | 24 | | | | Two vans abruptly stop in front of MV1 who slams on brakes and attempts to pull into right lane to avoid a collision and instead hits MV2. | | | 44/0/40 | Falden | 5.00 DM | Oid and a second discretion | Day Bala | 01 | Desir | Othersian | | | | | Driver of parked MV2 opened door into travel lane as MV1 was driving by, MV1 hit | | 9 | 11/2/12 | Friday | 5:33 PM | Sideswipe, same direction | Daylight | Clear | Dry | Other improper action | 57 | 32 | | | open door . | | 10 | 12/20/12 | Thursday | 1:25 PM | Angle | Daylight | Clear | Dry | Inattention | | 24 | | | Both vehicle and bicycle attempted a right hand turn on red and the bike ran into MV1. | | 11 | 1/26/13 | Saturday | 2:09 AM | Sideswipe, opposite direction | Dark - lighted roadway | Snow | Wet | Made an improper turn | 58 | 21 | | | Both vehicles had green lights, but MV1, turning left, failed to yield to MV2, going through. | | | | | | | | | | | | | | | Vehicle and bicyclist moved simultaneously into right turn lane. The bicyclist was hit by | | 12 | 2/2/13 | Saturday | 1:57 PM | Sideswipe, same direction | Daylight | Cloudy | Dry | Unknown | 45 | 23 | | | vehicle side mirror. Icy roads. MV2 attempted to make left turn without yielding to MV1, going through, | | 13 | 2/9/13 | Saturday | 5:49 PM | Angle | Dark - lighted roadway | Snow | Snow | No Improper Driving | 29 | 54 | | | MV2 accelerated and MV1 braked, they slid on ice and collided. | | 14 | 2/14/13 | Thursday | 3:21 PM | Angle | Daylight | Clear | Dry | Inattention | 17 | 30 | | | MV1, inadvertently in left turn only lane, changes lanes and hits MV2 in through lane. | | 15 | 2/19/13 | Tuesday | 5:37 PM | Sideswipe, same direction | Dark - lighted roadway | Rain | Snow | Inattention | 26 | 52 | | | MV1 pulled to the right for uninvolved emergency vehicle but upon pulling into travel lane, was struck by a second emergency vehicle. | | 16 | | Wednesday | | • | - | Rain | | Inattention | 31 | | | | MV1, turning left, failed to yield to MV2, going straight. | | 17 | 4/7/13 | Sunday | 3:59 PM | Rear-end | | Clear | Dry | No Improper Driving | 32 | 50 | | | MV2 was stopped at red light. MV1 thought light was green and rear ended MV2. | | | | | | | | | | | | | | | MV1 was stuck in right lane behind vehicles attempting to park. She attempted to merge into left lane and hit the trailer of MV2. | | 18 | 4/27/13 | Saturday | 3:03 PM | Sideswipe, same direction | Daylight | Clear | Dry | Inattention | 29 | 57 | | | MV1 was in through lane, thought they were in the right turn lane. MV2 was in right | | 19 | 9/23/13 | Monday | 1:28 PM | Sideswipe, same direction | Daylight | Clear | Dry | Made an improper turn | 37 | 51 | | | turn lane and both attempted to turn at the same time. | | 20 | 10/7/13 | Monday | 3:40 PM | Sideswipe, opposite direction | Daylight | Rain | Wet | Inattention | 84 | 71 | | | MV1 attempted to reverse into a parallel parking spot. MV2 tried to pass MV1 on left but had to stop when it was parallel with MV1. As MV1 continued parking maneuver, it hit MV2. | | | | | | очастью, орровно анголен | | | | | | | | | Tractor Trailer in through lane was turning right at the same time as a vehicle in the | | 21 | 10/20/13 | Sunday | 1:26 PM | Sideswipe, same direction | Daylight | Clear | Dry | Inattention | 61 | 23 | | | right turn lane. MV1 was queued in traffic. MV2 was backing out of angled parking and did not see | | 22 | 11/1/13 | Friday | 12:09 PM | Angle | Daylight | Rain | Wet | Inattention | 64 | 40 | | | MV1 behind her. | | | | | | | | | | | | | | | A vehicle and tractor trailer were stopped at a red light, but the tractor trailer had pulled too far ahead. He lost track of where the vehicle in front of him was. When the light turn green the tractor trailer began to move forward before the vehicle and rear | | 23 | 11/9/13 | Saturday | 10:29 AM | Rear-end | Daylight | Cloudy | Dry | Inattention | 16 | 38 | | | ended it. | | 24 | 11/23/13 | Saturday | 12:54 PM | Sideswipe, same direction | Daylight | Clear | Dry | No Improper Driving | 38 | 25 | | | MV1 began to merge from thru lane into right turn lane. Bicyclists was on right hand side of car and hit car. | | 25 | 12/4/13 | Wednesday | 6:03 PM | Rear-end | Dark - lighted roadway | Clear | Dry | No Improper Driving | 48 | 27 | | | MV1 and MV2 were stopped at red light. MV1 began to proceed prior to green light and rear ended MV2. | | 26 | | Monday | 4:12 PM | Rear-end | Daylight | Clear | | Inattention | 57 | | | | MV2 stopped at red light; MV1 was not looking at road and did not notice MV2 had stopped. | | 07 | 0/44/44 | Tuesday | 0.06 DM | Angle | Dorle lighted as a dec | Cloor | Dr. | Inattention | 00 | 00 | | | MV2, turning left, failed to yield to MV1 as light turned to the permissive phase, going | | 27 | 2/11/14 | Tuesday | 9:06 PM | Angle | Dark - lighted roadway | Clear | Dry | Inattention | 63 | 29 | | | through, in the oncoming lane. | | 28 | 3/15/14 | Saturday | 9:12 PM | Rear-end | Dark - lighted roadway | Clear | Dry | Inattention | 29 | 41 | | | MV2 stopped at red light; MV1 was distracted and then rearenended MV2. | | 29 | 3/25/14 | Tuesday | 8:03 AM | Sideswipe, same direction | Daylight | Clear | Dry | Made an improper turn | 56 | 32 | | | MV1 was in through lane. MV2 was in right turn lane and both attempted to turn right at the same time. | Crash Data Summary Table Main St at Pleasant St/King St, Northampton, MA Jan. 2012 - Aug. 2015 | Crash
Diagram | Crash
Date | Crash Day | Time of Day | Manner of Collision | Light Condition | Weather
Condition | Road
Surface | Driver Contributing Code | Ages | | | | Comments | |------------------|---------------|-----------|-------------|---------------------------|-----------------|----------------------|-----------------|--|------|----|----|----|---| | Ref # | m/d/y | , | | Туре | Туре | Туре | Туре | Туре | D1 | D2 | D3 | D4 | | | 30 | 3/30/14 | Sunday | 10:54 AM | Rear-end | Daylight | Rain | Wet | Inattention | 50 | 74 | | | MV1 stopped at red light in crosswalk. MV1 then reversed into MV2, stopped behind them. | | 31 | 4/7/14 | Monday | 8:59 AM | Angle | Daylight | Cloudy | Dry | No Improper Driving | 32 | 24 | | | Vehicle had green left arrow and was making turn when hit by bicyclists who ran red light (perhaps bicycle was going the wrong way in EB lane) to beat all traffic." | | 32 | 4/12/14 | Saturday | 10:02 AM | Angle | Daylight | Clear | Dry | Failed to yield right of way | 81 | 27 | | 1 | MV1, turning left, failed to yield to MV2, turning right. | | 33 | 7/22/14 | Tuesday | 11:28 AM | Single Vehicle Crash | Daylight | Clear | Dry | Unknown | 70 | | | | Driver cannot remember what happened after she started turning. | | 34 | 10/25/14 | Saturday | 11:28 AM | Single Vehicle Crash | Daylight | Clear | Dry | Inattention | 23 | 57 | | | Driver was turning right on green light when a pedestrian stepped in front of them. | | 35 | 11/11/14 | Tuesday | 2:30 PM | Rear-end | Daylight | Clear | Dry | Inattention | 64 | 28 | | | MV1 was stopped at red light. MV2 was coming up from behind. Light turned green and MV1 had yet to start moving forward when MV2 rear ends them. | | 36 | 12/2/14 | Tuesday | 1:13 PM | Angle | Daylight | Clear | Dry | Disregarded traffic signs, signals, road markings | 56 | 57 | | | MV1 was in through lane. MV2 was in right turn lane and both attempted to turn right at the same time. MV1 thought right lane was for parking. | | 37 | 2/20/15 | Friday | 4:57 PM | Angle | Daylight | Clear | Dry | Failure to keep in proper lane or running off road | 20 | 59 | | | MV1 attempted to move from parking space to left most lane and did not see that it was occupied by MV2. | | 38 | 4/21/15 | Tuesday | 5:37 PM | Angle | Daylight | Clear | Dry | Inattention | 37 | 22 | | | Box truck was making right turn from left side of right turn lane. Motor vehicle attempted to squeeze past on the right to make right turn and the two vehicles collided while turning. | | 39 | | Friday | 4:52 PM | Rear-end | Daylight | Clear | Dry | No Improper Driving | 54 | 23 | | | MV2 was stopped at red light. MV1 did not stop soon enough and rear ended MV2. | | 40 | 5/10/15 | Sunday | 3:36 PM | Angle | Daylight | Clear | Dry | Inattention | 71 | 17 | | | MV1 reversed out of a parking spot into MV2. | | 41 | 5/26/15 | Tuesday | 8:20 AM | Sideswipe, same direction | Daylight | Clear | Dry | Disregarded traffic signs, signals, road markings | 31 | 73 | | | MV1 was in through lane, thought they were in the right turn lane. MV2 was in right turn lane and both attempted to turn at the same time. | | 42 | 6/11/15 | Thursday | 12:22 PM | Sideswipe, same direction | Daylight | Clear | Dry | Other improper action | 39 | 63 | | | While attempting to reverse into a parallel parking spot, MV1 hit MV2, parked in spot ahead. | | 43 | 7/4/15 | Saturday | 10:40 AM | Angle | Daylight | Cloudy | Dry | Failed to yield right of way | 39 | 27 | | | MV1, turning left, failed to yield to MV2, turning right. | | 44 | 7/13/15 | Monday | 3:59 PM | Sideswipe, same direction | Daylight | Clear | Dry | Failed to yield right of way | 28 | 23 | | | MV1 attempted to change to the left lane from the through lane and did not see MV2 occupying the left lane. | Crash Data Summary Table Main St at Strong Ave, Northampton, MA Jan. 2012
- Aug. 2015 | | | | | | | | 1. 2012 - Aug | | | | | | |--------|----------|-----------|-------------|---------------------------|-------------------------|-----------|---------------|---------------------|------|------|----|---| | Oracii | Crash | O | Ti (D | | 11:14 0 : 11:1: | Weather | D 10 . (| Driver Contributing | | | | 0 | | 5 | | Crash Day | Time of Day | Manner of Collision | Light Condition | Condition | Road Surface | Code | | Ages | _ | Comments | | Ref # | m/d/y | | | Туре | Туре | Type | Туре | Type | D1 | D2 | D3 | | | | | | | | | | | | | | | | | 1 | | Tuesday | 7:34 PM | Sideswipe, same direction | Dark - lighted roadway | - | Wet | Inattention | 43 | | | MV1 crashed into parked MV2 while attempting to parallel park. | | 2 | 9/29/12 | Saturday | 11:40 AM | Rear-end | Daylight | Cloudy | Wet | Inattention | 65 | 25 | | MV1 stopped for a vehicle and was rear ended bt MV2. | | | | | | | | | | | | | | MV2 stopped for pedestrian in crosswalk. MV1, distracted by tuning radio, | | 3 | 11/24/12 | Saturday | 2:14 AM | Rear-end | Dark - lighted roadway | Rain | Wet | Inattention | 24 | 32 | | rear ends MV2. | | 4 | 1/5/13 | Saturday | 4:07 PM | Rear-end | Daylight | Clear | Wet | Distracted | 20 | 21 | | MV2 stopped in traffic. MV1 did not stop in time and rear ended MV2 | Tractor trailer was backing up to turn around because of low bridge clearance | | 5 | 1/15/13 | Tuesday | 5:56 PM | Sideswipe, same direction | Dawn | Clear | Dry | Inattention | 30 | | | ahead. During the process, Tractor Trailer hit a legally parked vehicle. | | | | , | | | | | | | | | | MV2 was stopped in the travel lane. MV1 was not paying attention and did | | 6 | 6/5/13 | Wednesday | 7:16 PM | Rear-end | Daylight | Clear | Dry | Inattention | 17 | 24 | | not stop in time and rear ends MV2. | | | | | 1 | | | | , | | | | | MV1 stopped for pedestrian in crosswalk. MV2 did not stop in time and rear | | 7 | 6/26/13 | Wednesday | 1:14 PM | Rear-end | Daylight | Clear | Dry | Distracted | 55 | 62 | | ends MV1. | | | 0,20,10 | | 1 | | | 0.00. | | 2.0.1.00.00 | - 55 | | | MV2 was waiting for parking spot along Strong Ave when MV1 attempted to | | 8 | 7/25/13 | Thursday | 21:37 | Sideswipe, same direction | Dusk | Clear | Dry | Inattention | 49 | 44 | | pass on the left, hitting MV2. | | 0 | 1720/10 | maroday | 21.07 | Ciacompo, camo anconori | Duok | Oloui | Diy | mattorition | 7.5 | | | MV1 and MV2 were stopped at crosswalk. MV3 was not paying attention to | | 9 | 11/29/13 | Friday | 10:54 AM | Rear-end | Daylight | Clear | Dry | Inattention | 76 | 65 | 33 | the road and rear ended MV1 and 2. | | 9 | 11/23/13 | Пиау | 10.54 AW | ivear-end | Daylight | Cleal | ыу | matterition | 70 | 03 | 33 | Bicycle traveling to left of vehicle on Main St (single lane). Livery vehicle | | | | | | | | | | | | | | made U-turn to pick up fare on opposite sife of street and the bicycle ran into | | 40 | 7/0/4.4 | \\\ | 40.00 AM | Single Vehicle Creek | Davis Limbtod manduscus | Dain | \\/ a+ | linettentier | 20 | 22 | | | | 10 | 7/9/14 | Wednesday | 12:36 AM | Single Vehicle Crash | Dark - lighted roadway | Rain | Wet | Inattention | 29 | 23 | | the left front end of the vehicle. | | | | | | l | | | |] | | | | MV1 attempted to pull out of a parallel parking spot and hit MV2, travelling I | | 11 | 10/18/14 | | 9:20 AM | Angle | Daylight | Cloudy | Dry | Inattention | 19 | 36 | | adjacent lane. | | 12 | 4/12/15 | Sunday | 11:10 AM | Sideswipe, same direction | Daylight | Clear | Dry | Inattention | 31 | | | Vehicle made right turn too soon and clipped a parked car. | ## Northampton, MA Bridge St (Rt 9) at Market St/Hawley St REGION: Pioneer Valley Planning Commission COLLISION DIAGRAM TIME PERIOD ANALYZED: Jan. 2012 - Aug. 2015 SOURCE OF CRASH REPORTS: Northampton Police Department DATE PREPARED: 10/9/2015 PREPARED BY: William Ullom Crash Data Summary Table Bridge St at Market St/Hawley St , Northampton, MA Jan. 2012-Aug. 2015 | Crash | Crash | | | | | Weather | Jan. 2012-Au | | | | | |---------|----------|-----------|-------------|-------------------------------|------------------------|-----------|--------------|--|----|----|--| | Diagram | | Crash Day | Time of Day | Manner of Collision | Light Condition | Condition | Road Surface | Driver Contributing Code | Ag | es | Comments | | Ref # | m/d/y | | | Type | Туре | Type | Туре | Туре | D1 | D2 | | | 1 | 5/4/12 | Friday | 10:46 AM | Angle | Daylight | Cloudy | Wet | Failed to yield right of way | 61 | 53 | While making a left turn, MV1 failed to yield to MV2, turning right. | | | | | | | | | | | | | MV1 stopped, waiting for a vehicle to park. MV2 did not notice this and | | 2 | 5/7/12 | Monday | 5:00 PM | Rear-end | Daylight | Clear | Dry | Inattention | 56 | | rearended MV1. | | | | | | | | | | | | | MV2 stopped at red light to turn right. MV1, not paying attention, rear ends | | 3 | 9/14/12 | Friday | 6:52 PM | Rear-end | Daylight | Clear | Dry | Inattention | 23 | 44 | MV2. | | 4 | 11/21/12 | Wednesday | 10:55 PM | Angle | Dark - lighted roadway | Clear | Dry | Inattention | 23 | 23 | MV1 attempted a U-turn and was hit by following vehicle. | | 5 | 1/10/13 | Thursday | 5:20 PM | Sideswipe, opposite direction | Dark - lighted roadway | Clear | Dry | No Improper Driving | | 67 | MV2 failed to yield to oncoming traffic while making a left turn. Hit by MV1. | | 6 | 3/20/14 | Thursday | 5:32 PM | Head on | Daylight | Rain | Wet | Other improper action | 51 | 46 | Both vehicles had left turn signal on. MV1 made left turn but MV2 went thru. | | 7 | 4/22/14 | Tuesday | 2:55 PM | Sideswipe, same direction | Daylight | Clear | Dry | Inattention | 32 | | Tractor Trailer failed to negotiate right turn properly and hit parked car. | | 8 | 6/13/14 | Friday | 2:12 PM | Head on | Daylight | Rain | Wet | Inattention | 24 | 70 | MV1 failled to yield to oncoming MV2 while making left turn. | | 9 | 12/13/14 | Saturday | 7:11 PM | Sideswipe, same direction | Dark - lighted roadway | Clear | Dry | Unknown | 62 | 30 | Two vehicles attempted to make a right turn from a one lane road to a one lane road. | | _ | | | | | Dark, unknown | | | Operating Vehicle in erratic, reckless, careless, negligent, or aggressive | | _ | | | 10 | 2/18/15 | Wednesday | 12:15 AM | Rear-end | roadway lighting | Clear | Dry | manner | 21 | 47 | MV1 hit parked MV2. |